Appendix 1 - Draft allocations policy


Housing allocations policy

1.0
Background

1.1
In April 2000, the Housing Green Paper 'quality and choice: a decent home for all', outlined the government’s view that increased involvement in 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.

The Audit Commission’s inspection of Salford’s housing services and New Prospect Housing Ltd in 2003 recommended revision of the council’s allocations policy with the emphasis on introducing choice-based lettings. 

1.2
What is Choice-Based Lettings?

Choice-based lettings (CBL) is a concept developed in the Netherlands for allocating social housing by giving people seeking a home looking a greater say over where they live. Typically, CBL schemes allow people to apply (or bid) for advertised social housing vacancies - whether in the local press or through an inter-active website. Applicants (or homeseekers) can see the full range of available properties and apply for any home to which they are matched. The successful applicant is normally the person with the highest priority for the property which they have bid for.

Current thinking is that giving people a choice and a stake in where they live results in more satisfied tenants, who stay longer, pay the rent and look after their homes. This in turn will ensure more stable, viable and inclusive communities. 

1.3
The policy in context

[image: image1.png]


Salford covers an area of 37 square miles and is home to a diverse population of almost 220,000 people. The council ‘s administrative area borders 6 of the 10 local authorities in the sub-region and forms a key part of the Manchester sub-regional economic centre, offering job opportunities, attracting new businesses and providing leisure and cultural amenities. Salford is currently ranked as the 4th most deprived area in the North-West. It has areas of affluent green-belt & high house prices surrounded by unfit, terraced housing and deprived communities. The city’s population is predicted to continue its decline whilst the number of households is forecast to rise. With average earnings of less than £22,000 per annum, affordability is an increasing problem for homeseekers. The housing market demand study (2003) identified a shortfall of over 1,000 affordable homes in the city and the situation has continued to deteriorate. Empirical evidence suggests a clear link between the affordability of accommodation and homelessness. In May 2005, the council announced the outcome of its stock options appraisal. It proposes further diversification of stock through private finance initiatives and local housing companies. If agreed, these proposals would result in a reduction of council owned properties and an increase of registered social landlord properties across the city.
Choice-based lettings must complement area-based initiatives for regeneration and establishing sustainable communities. It will address the aspirations of customers and reflect the political, social and infrastructure challenges posed. 
The council’s Think Customer programme, aims to redesign services so that the customers is at the heart of its service delivery strategy. Choice-based lettings embraces this philosophy by offering customers choice about the how, when and where they use the service. 

The allocations policy is designed to be a flexible tool that assists the delivery of strategic housing objectives as outlined in the regional housing strategy, the community plan and the council’s corporate pledges. To ensure an inclusive service meeting the needs of  stakeholders, a steering group comprising representatives from partner organisations was established to oversee the revision of the allocations policy to secure the following outcomes:

· simplicity, transparency and ease of access 
· choice, fairness and increased customer involvement

· better information and prospects advice for customers

· a balance between housing need and customer expectations

· protecting the housing interests of those in greatest need for housing
· a quality lettings service based on equality and diversity 

· flexibility and value for money


All housing authorities are required to have an allocation scheme for determining priorities and allocating housing accommodation. This document represents the council’s housing allocations policy. Where necessary, this document outlines amendments to other policies that are linked to the housing allocations process e.g. special needs housing, older people’s housing, housing association nominations and joint referral agreements with social services. 

1.4
The legal basis of the allocations policy

The 1996 Housing Act, as amended by the Homelessness Act 2002, (referred to throughout this document as The Act) sets out the legal framework for managing allocations. Under section 167 of The Act, housing authorities are required to have an allocation scheme that determines priorities for allocating housing. This scheme 

must include a statement of the authority's policy on offering housing choice. The council’s allocations policy balances housing need and choice. Section 5 of this policy sets out how housing priority will be determined. Section 7 outlines the extent to which homeseekers will be able to exercise choice. This allocations policy therefore, represents the council’s statement on housing choice.

The allocations policy conforms to:

[image: image45.emf]Bungalow

5%

Maisonette

1%

Flat

42%

House

52%

Town House

0.2%


the 1996 Housing Act (as amended by the Homelessness Act 2002)
[image: image2.png]


Allocation Of Accommodation - code of guidance for local housing authorities (November 2002)

[image: image3.png]


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)

[image: image4.png]


the Commission for Racial Equality’s rented housing code of practice – taking on board the new duties under the Race Relations (Amendment) Act 2000
1.5
A free summary of this policy is available on request from council service points and at any area housing office. The full document is freely available on the council’s website at ****** 


2.0
Salford’s housing register

The council’s housing register is the main tool for allocating social housing in Salford. Homeseekers wishing to rent a home from the council or registered social landlords (RSL), are advised to join the council’s housing register. 

The council is investigating the possibility of an allocations service that covers Greater Manchester. However, until such a service is introduced, preference for housing will continue to be given to homeseekers with a local connection to Salford. A local connection means that homeseekers would normally:

· have lived here for at least 12 months, or
· have permanent paid employment in the area, or 

· have immediate adult relatives who have lived in the city for at least 5 years 
2.1
Updating the register

The housing register is reviewed each year to make sure it remains relevant and balances housing need against customer expectations. Homeseekers are required to confirm their continued membership of the housing register and update their details with changed circumstances that might affect their housing priority. By not doing so, homeseekers run the risk of their membership being suspended. 

2.2
Who can join the register

The register is open to anyone who;

· is 18 years of age or older, and ;

· has the right to reside in the United Kingdom, and;
· is not subject to immigration control and would ordinarily qualify for public funds e.g. social security benefits, and;

· is not suspended from Salford’s City Council’s housing register, the housing register of housing partners in the city or another local authority’s housing register
Although young adults (16 or 17 years old) can join the register, they will not usually be considered for allocations until their 18th birthday except:

i. young people leaving care who have been accommodated by the Local Authority and are seeking their own tenancy. Under the Priority Rehousing Scheme established in 1995, these young people will be assisted to live semi-independently

ii. teenage parents and expectant lone parents under 18. Accommodation offered to these young people will normally take the form of semi-independent accommodation with support. The council’s supported tenancy team, teenage pregnancy team, social services and other stakeholders will work to create the environment to help the homeseeker sustain their tenancy

iii
homeless people between 16-17 years old will be assessed by the homeless & housing advice section. Qualifying young homeless people will be evaluated by the supported tenancies team. The council encourages all vulnerable homeless people between 16-17 years old to accept housing support especially in the early period of their tenancy.

2.3
Who cannot join the register 

By law, certain households cannot go on the register, including:

a) households subject to immigration control, including asylum seekers (there are a few exceptions to this rule and the council would need to look into each case on merit). 

b) households who have come from abroad and do not qualify for public funds (e.g. social security benefits)


Note: immigration status or habitual residence is not an issue for existing tenants who have already been allocated a secure, assured or introductory tenancy by a housing authority

The law gives the council powers to treat as ineligible any potential homeseeker who, either as a tenant of the council or of another landlord, has behaved badly enough to make them unsuitable to be a tenant. This may have happened in an existing or a previous tenancy. Examples of such behaviour include:

[image: image5.png]


repeated or significant non payment of rent

[image: image6.png]


certain breaches of tenancy conditions

[image: image7.png]


behaviour (either the homeseeker’s or that of someone living with or visiting them) that is likely to cause nuisance or annoyance to others 

[image: image8.png]


using the home for immoral or illegal purposes

[image: image9.png]


committing an arrestable offence in or near the home

[image: image10.png]


threatening or being violent to someone living with them

[image: image11.png]


serious neglect of the condition of the home 

[image: image12.png]


getting a tenancy by providing false information or paying someone for it

A homeseeker who has behaved in such a way will be ineligible for allocation or transfer. The council will advise homeseekers deemed ineligible to join the housing register, in writing within 10 days of decision setting out the grounds for the decision. Homeseekers have the right to request a review of any decision on eligibility and a right to be informed of the decision on review and the grounds for that decision.
2.4
How to join the register

To join the housing register, homeseekers need to enrol. This can be done at designated service points over the telephone or face-2-face. Eventually, the council anticipates making it possible for homeseekers to enrol:

[image: image13.png]


via digital television

[image: image14.png]


at specially installed kiosks in public libraries

[image: image15.png]


over the internet/intranet

In most circumstances, information provided at enrolment will be used to establish housing priority. However, at times homeseekers will need to provide additional information before housing priority can be confirmed. For certain types of housing priority, the council requires detailed assessments to be undertaken. Appropriate arrangements will be made with these members or their representatives to carry out such assessments. Homeseekers can not be considered for additional priority until these assessments have been completed.

2.5
ID Verification 

Before an offer of accommodation is made, the council and its housing partners will want to satisfy themselves that information provided by homeseekers accurately reflects their housing circumstances. In most cases, this verification process will be carried out shortly before an offer of accommodation is made. 

2.6
References

New members to the housing register will need to provide 2 references that demonstrate their ability to pay their rent and, where appropriate, how well they have conducted any previous tenancy held by them. A limited number of homeseekers (including homeless persons) may not have to provide references. 

References will not normally be accepted from friends or family members. Homeseekers without suitable references will not normally be considered for allocations. Homeseekers will be asked to consent to information being shared with other housing providers and housing service providers.

3.0
Accommodation available through the scheme 

[image: image43.wmf]0

10

20

30

40

50

60

70

owner

occupied

private rented

local authority

registered

social

landlords

Salford -now

Gt. Manchester

Nationally


All council owned accommodation will be allocated through the choice based lettings scheme using the provisions of this policy. The figure (left) illustrates the housing stock currently managed on the council’s behalf by New Prospect Housing Limited (NPHL) - consisting of houses; bungalows; high, medium and low rise flats, and; maisonettes. All property owned by the council’s is classified as being suitable for special needs or general need housing.


3.1 Special needs homes. The council caters for 2 main types of special needs homes. A property is classified as special needs housing if it has:

[image: image16.png]


physical adaptations that makes it suitable for people with a disability

[image: image17.png]


attributes or special management arrangements that makes it suitable as sheltered accommodation

3.2 Homes for people with a disability
These properties are usually purpose built or specially adapted for use by disabled persons. When these properties become vacant, they are reserved for households needing the specialised facilities offered by the property, regardless of the priority of other homeseekers. However, where there is little interest, the council may choose to make these properties available for general purpose lets. 

Occasionally, properties become vacant that may be suitable for adaptation for a homeseeker with a disability. The council reserves the right to exclude these properties from general needs lettings pending a decision on their future use by the accessible accommodations coordinator.

Households seeking specialist accommodation will be assessed by the special needs housing assessment panel to ascertain eligibility as defined in the special needs housing policy. In summary, to qualify for special needs housing on medical grounds, the following conditions will apply:

[image: image18.png]


the homeseeker will have a long-term or permanent medical condition, and 

[image: image19.png]


the condition is aggravated as a direct result of the property they live in, and
[image: image20.png]


improvement in the medical condition is prevented by continued residence in the property, and
[image: image21.png]


a move would bring about significant improvement in the medical condition
3.3
Properties for older persons takes the form of either sheltered housing or age-restricted blocks for older persons. Sheltered housing units have been specially designed with the needs of older people in mind and are usually flats or bungalows in individual units or part of a scheme. Sheltered accommodation is let to older people (over 55 years of age) who have support needs which are met by a warden or the care-on-call service. 

On joining the scheme, these homeseekers are asked to indicate whether they wish to be considered for sheltered accommodation. If so, a separate assessment is undertaken to establish eligibility. 

Sheltered housing is also available to people under 55 years of age with disabilities (physical or other) who have support needs and a support plan. The support needs will be met by a warden or the care-on-call service and will promote the individual’s need to live independently. 

Sheltered housing excludes extra care sheltered housing which has its own selection process. Sheltered homes will not be made available for general needs lets. 


Other age-restricted properties may be let through local lettings arrangements. These arrangements operate in areas where the council and stakeholders (including tenants and the housing management agent) believe the overall strategic housing objectives are best served through local variation of the allocation policy. Properties being let to older people under this provision will only be made available as general needs lettings where insufficient interest is generated from older homeseekers.

3.4
General needs homes 
In recent years, there has been a marked increase in demand for social housing in Salford. The council has examined various options for increasing supply to meet the demand including making certain categories of properties [e.g. multi-storey and high-rise units] accessible to families.

3.5
Accessing housing association homes - the nominations agreement

In 1992, the council and its housing associations partners pledged to work together to provide the best possible housing provision for the people of Salford. This pledge is formally recognised by the city council and registered social landlords (RSLs) as the nominations agreement. Under this agreement, the council is able to nominate homeseekers from the housing register to vacant housing association properties – up to an agreed maximum level that is usually 50%. Although most registered social landlords use different rules to allocate their properties, those properties let under the nominations agreement will be allocated in accordance with the council’s allocations policy.

3.6
Furnished homes

The council has a number of furnished homes available for letting to homeseekers who request it and for other homeseekers who require furnished accommodation as part of an overall support package to help them sustain their tenancy. 

An additional charge is made to cover the cost of providing and maintaining furniture. The amount charged reflects the type and amount of furniture provided. Properties being let as furnished accommodation will be clearly identified.

4.0
Types of lettings not made through the scheme


A limited number of lettings will be made outside the scope of choice-based lettings. The vacancies will appear on property listings on the CBL scheme but customers will be advised not to make bids for these properties. They include:

4.1
Successions – If the tenant of a council owned property dies, other people living in the property may have a legal right to take over the tenancy, this is called succession. Once the right to succeed has been established, the council would advertise the property through the CBL but would not invite bids.

4.2 Assignment of tenancy – this occurs when;

[image: image22.png]


a tenant exchanges their home with someone else or;

[image: image23.png]


where a court order is obtained for a tenant or a partner to leave the property, or;

[image: image24.png]


where a tenant assigns their tenancy to another person who would ordinarily qualify to succeed to the tenancy

4.3
Prior to any change in tenancy details, it is necessary to obtain the written permission of the city council (or agents authorised to act on its behalf). The person wishing to gain the tenancy will have to provide evidence to show that they have lived continuously with the tenant for at least twelve months. Although consent will not be unreasonably withheld, the council will want to satisfy itself of the tenant’s suitability to the property in question. Full qualifying details for succession and assigning tenancies can be found on the council’s website at 

http://www.salford.gov.uk/living/housing/councilhousing.htm.

5.0
Housing need and priority

As demand for affordable housing to rent is greater than the number of properties the council has available, not everyone on the housing register will be able to find a home. The Housing Act identifies categories of households to whom reasonable preference must be given and advises that priorities may be determined between these households by awarding additional preference. 

In line with this advice, the council’s system enables it to determine the relative housing priority of households on the housing register. When homeseekers enrol on the housing register, the information they provide (and any follow-up assessment that might be necessary) is used to work out the relative need for housing of each homeseeker. This relative housing need is the basis of the housing priority awarded to each household on the housing register.

In seeking to balance housing need and increased choice for individual households, the scheme will be continually reviewed the to ensure that households are accorded appropriate priority in law. This review will be undertaken annually by customers, council members, housing managers, RSLs and voluntary groups.

There council’s system has 4 housing priority groups  - which, for simplicity, are referred to as groups A, B, C and D -  catering for homeseekers as follows: 

5.1 Group A –  

This group caters for homeseekers who qualify for additional preference under the Housing Act. These homeseekers will usually have multiple reasonable preference criteria. Typically people living in highly deprived areas earmarked for regeneration might be expected to exhibit this level of need.

5.2
Group B 
This group caters for homeseekers with reasonable preference:

[image: image25.png]


households accepted as statutory homeless under the provision of the Homelessness Act 2002 – acceptance is conditional on a separate assessment by housing advisors. Currently, the council aims to carry out these assessments within 33 days

[image: image26.png]


children leaving care - after an assessment of their suitability for housing by Salford Social Services under the priority rehousing scheme established in 1995

[image: image27.png]


homeseekers assessed (by the medical assessment panel) as having qualifying medical condition(s)

[image: image28.png]


households in high demand properties who are willing to move to lesser demand properties e.g. moving from a 4 bedroom house to a 2 bedroom flat 

[image: image29.png]


households living in insanitary, overcrowded housing or otherwise in unsatisfactory housing conditions
5.3
Group C – 

This group provides for homeseekers on the register who have a local connection to Salford and housing need. It includes but is not exclusive to homeseekers who:
[image: image30.png]


require accommodation closer to family or friends to give/receive support 

[image: image31.png]


lack certain amenities e.g. cold water supply; inside toilet; bath/shower; electricity; dampness prevents use of a bedroom or living room; etc.

[image: image32.png]


share certain facilities e.g. kitchen, bathroom or water closet (WC)

[image: image33.png]


have medical condition but don’t qualify under the special needs housing policy

[image: image34.png]


are found to be homeless but do not meet the priority criteria of statutory homeless 

[image: image35.png]


live in temporary insecure accommodation - could include lodgers; tied tenants; armed forces personnel; hostel resident; hotel or B&B residents; prison inmates

[image: image36.png]


have child(ren) under 16 years of age and live in medium/high rise property above 3rd floor level

[image: image37.png]


have fewer bedrooms than their household requires according to the bedroom standard. As a guide, a home is not considered overcrowded if: 

[image: image38.png]


two children under the age of five years, irrespective of sex, share a double bedroom

[image: image39.png]


two persons living together as a couple share a double bedroom

[image: image40.png]


two persons of the same sex, with an age difference less than 16 years share a double bedroom
[image: image41.png]


     have other social needs including
[image: image42.png]


households living apart due to lack of suitably sized property

5.4
Group D – 
This caters for all other homeseekers classed as having no housing need either because they are adequately housed or have no local connection to Salford.
5.5
Priority within groups


Priority within each group is determined by registration date or date additional housing priority is awarded. Information provided by homeseekers will determine the size and type of accommodation that best meets requirements. 

5.6
Transfers 


Existing tenants joining the housing register are subject to the same needs criteria as other homeseekers. However, where existing council tenants live in a home that is in high demand and are prepared to move to properties in lesser demand, they may be given additional priority.

Where council tenants are deemed to be adequately housed they will be placed in Group D. A proportion of vacant properties will be available to these homeseekers so they have an equal opportunity to find properties meeting their requirements. 

5.7
Exchanges 


The lettings service incorporates an on-line home exchange service where tenants (council, RSL and private landlord) can register to exchange their home with other tenants. This service will be linked to Move UK (formerly HEMS) which helps people who wish to move for the purpose of work or to be close to relatives to give/receive support. Please note, permission of the landlord is required prior to any changes or amendments to tenancy details.

6.0
Prospects advice

As priority within groups is determined by date order, homeseekers will have a good indication of how long they can expect to wait for suitable accommodation. Homeseekers are reminded that their chances of finding a home are determined by the property they are bidding for and the number of other bidders.  

CBL will enable homeseekers to check on their personal situation and progress. At regular intervals, homeseekers will be advised of prospects and alternative housing solutions. This will be especially useful for homeseekers in priority groups C and D where other housing options e.g. low-cost home ownership, self build, or mutual exchanges may be present viable a more realistic opportunity.

Although homeseekers will be asked to indicate their area of choice, they can express an interest in any property anywhere in the city. The council feels this will encourage homeseekers to become actively involved in choosing where they live. 

Homeseekers will be regularly appraised of new housing opportunities and ways of maximising their chances of finding suitable accommodation. 
7.0
Getting a home

The council’s think customer programme is designing council services around the needs of customers. After significant consultation with customers, housing partners and government agencies, there is consensus that the council’s proposals for choice greatly increases customer involvement in the allocations process and marks a significant improvement on the traditional offer-based allocations system. 

Feedback from the government’s CBL pilots suggests that customers welcome the transparency of CBL and, even though CBL requires more work on their part, customers consider the benefits are worth the extra effort. It is the council’s intention that in time, all affordable vacant homes in Salford (including housing association and private sector homes) will be let through choice-based lettings arrangements.

7.1
Bidding

Homeseekers are expected to actively look for and express their interest in vacant properties that they want to live in. This expression of interest is known as a ‘bid’. With the exception of a very limited number of properties (see section 4), bidding will occur for all vacant properties. Bidding will be carried out in cycles that last for an advertised period (one week unless otherwise stated). 

As long as the bidding cycle is open, homeseekers can bid for available vacant properties. In some instances, where a significant number of people are bidding for a property, those with little chance of success may be advised to consider alternative properties where their chances of success might be higher. 


7.2
Preferred bid group

To strike the right balance between housing need and customer expectations, the council believes it needs to provide the opportunity for homeseekers from each of the housing priority groups (see section 5) to bid successfully for a home. It will do this by guaranteeing that a share of all vacant properties is assigned to each of the 4 housing priority groups each year. The proportion of properties going to each priority group will vary depending on supply/demand factors and the council’s lettings plan. 

Once a property becomes vacant, it is systematically assigned to one of the 4 housing priority groups. The group the property is assigned to becomes the preferred bid group for that property. This means that although homeseekers from other groups can bid for the property, first choice will be given to bids from the preferred bid group regardless of the priority of other bidders.

7.3
Selecting successful customers 

At the end of the bidding cycle, a shortlist of homeseeker is generated. The shortlist will comprise bidders from the preferred bid group (or bidders with the highest priority where there are not enough bidders from the preferred bid group). 

Shortlisted homeseekers are invited to pre-allocation interviews so that outstanding documentation can be checked and to give the customer an opportunity to view the property. All customers are required to view the property before a final offer of the allocation can be made. 

After the viewing has been completed, the property will be allocated to the bidder from the preferred bid group with the highest priority subject to verification of housing circumstances and, if necessary, 2 acceptable references.

If no-one from the preferred bid group wants or qualifies for the property, then the property will be allocated to the bidder with the highest priority.

Each of the housing partners using the council’s choice-based lettings scheme will generate their own shortlist and manage pre-allocations administration. Whilst this may mean a slightly different procedure, the outcome in terms of selecting successful customers should be the same. 

7.4
Discharge of duty

The council encourages all homeseekers to make full use of the flexibility offered through choice for finding a home. However, the council also has to balance choice to customers against a requirement to reduce the number of households in temporary accommodation. Where a homeless households fails to bid for suitable properties that become available, the council reserves the right to discharge its legal duty by making a bid on behalf of that homeless household. If the offer is refused, the priority will be removed and the homeseeker treated in accordance with the homeless policy. This is available on the council’s website at *****.  

7.5
Community and local lettings arrangements

The council recognises the many benefits community letting arrangements have brought to previously difficult to manage properties and estates. The council will seek to integrate local lettings arrangements into the choice-based lettings scheme. However, these localised lettings arrangements will only be retained if they help to deliver strategic housing priorities and meet equality and diversity objectives.

7.6
Emergency housing


On occasions, empty properties may be required to provide housing to tenants or lodgers who have lost their homes in an emergency situation e.g. severe fire or flooding. In such circumstances, it might be necessary to bypass the normal allocations process. When this situation arises, a full report will be made to the group manager for authorisation prior to the offer being made. If authorised, the vacant property will appear in the scheme but bids will not be invited for the property.

8.0
Managing allocations

The allocations policy will be operated by New Prospect Housing Limited and registered social landlords on behalf of Salford City Council. Lead responsibility for managing the allocations process rests with Principal Marketing and Lettings Officer. 

Lead responsibility for ensuring the policy remains timely and relevant lies with the head of the city council’s housing service.

8.1
Equality & Diversity

The council recognises that sections of society experience prejudice and discrimination and is 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 can help deliver this ambition but to do so effectively, it must provide increased choice and involvement for homeseekers whilst protecting the interests of the most vulnerable. 

The allocations policy has undergone equalities impact assessments to ensure it operates on the principles of equality & diversity. The council proposes regular consultative meetings with stakeholders, to make ensure CBL incorporates protection for older and disabled homeseekers and language services for homeseekers whose first language isn’t English. We intend that everyone who interacts with the council, whether they are living here, working here or just visiting here, is treated with dignity and respect.  
The council’s equality & diversity policy sets out its expectations of staff and those providing services on its behalf. All service providers whether direct employees or employees of agents acting on behalf of the council, will operate within the framework and the spirit of our equality and diversity policy. Furthermore, each employee of the city council has a moral and legal duty to provide services that are free from unlawful discrimination, harassment and victimisation and to promote race equality. Salford City council will not tolerate acts that breach the equality policy. All instances and reports of such behaviour will be fully investigated and dealt with in accordance with the council’s procedures for managing discipline.

8.2
Monitoring arrangements

To achieve the desired outcomes, the policy will be regularly monitored by the council’s lead member for housing services. Regular monitoring reports will be prepared by the head of housing services for cabinet, scrutiny committees, partnership boards and joint meetings between the city council, service providers and customers. The monitoring reports will provide comparative analysis over time periods and different types of organisations and will examine operation of the housing policy and allocations process.

Information gathered from monitoring reports and system audits will be used to inform the annual review of the allocations policy and help to address discrepancies. It will also enable the identification of homeseekers not making bids so appropriate interventions can be used to make sure vulnerable homeseekers can find housing solutions. 

8.3
Appeals


The council’s allocations policy sets out the how the council’s lettings service will operate. All housing providers using the council’s choice-based lettings scheme are expected to abide by the policy. 

Where homeseekers or customers feel the policy has been breached or where they wish to make a complaints or appeal against decisions taken by the council or its housing partners, they are encouraged to write, in the first instance, to the manager of the choice-based lettings service who will manage the resolution of the complaint or appeal in line with the council’s published complaints procedure.


Stock profile by Tenure 


� EMBED Excel.Chart.8 \s ���


PAGE  
1
Salford City Council Draft Housing Allocations Policy 


[image: image44.wmf]0

10

20

30

40

50

60

70

owner occupied

private rented

local authority

registered

social landlords

Salford -now

Gt. Manchester

Nationally

_1185268071.xls
Sheet1

				Salford -now				Salford - proposed		Gt. Manchester		Nationally

		owner occupied		56		59.6615384615

		private rented		12		12.7846153846

		local authority		26		27.7

		registered social landlords		6		6.3923076923

						106.5384615385

				1.0653846154

				Salford -now				Salford - proposed		Gt. Manchester		Nationally

		owner occupied		56		59.6615384615		62.6615384615		105.0

		private rented		12		12.7846153846		12.7846153846		100.0

		local authority		26		27.7		9.7		35.0

		registered social landlords		6		6.3923076923		21.3923076923		334.7

						106.5384615385		106.5384615385


tenure

		owner occupied		owner occupied		owner occupied

		private rented		private rented		private rented

		local authority		local authority		local authority

		registered social landlords		registered social landlords		registered social landlords


Salford -now

Gt. Manchester

Nationally

56

67

69

12

5

12

26

17

13

6

6

6


Sheet2

		tenure		Salford -now		Gt. Manchester		Nationally

		owner occupied		56		67		69

		private rented		12		5		12

		local authority		26		17		13

		registered social landlords		6		6		6


Sheet3

		


