	
	ITEM NO.

REPORT OF THE LEAD MEMBER HOUSING AND LEAD MEMBER CUSTOMER & SUPPORT SERVICES

TO THE

 CABINET MEETING – 26TH June 2007

TITLE: Management Agreement between Salford City Council and Salix Homes / Deed of Disengagement between Salford City Council / New Prospect Housing / Housing Connections Partnership

RECOMMENDATIONS: That Cabinet:

1. Approves the Council entering into and signing a Management Agreement with Salix Homes Ltd that allows for the management of central Salford housing stock currently under the management of New Prospect Housing to be managed by Salix Homes Ltd.

2. Approves as part of the Management Agreement that Salix Homes undertakes operational Housing Market Renewal and appropriate regeneration work in Central Salford.

3. Approves the delegation to appropriate Council Officers to conclude the preparation of (Strategic Director Housing and Planning / Deputy Director Housing and Planning) and signature of (Strategic Director Customer & Support Services / Assistant Director Legal Services) the full suite of legal and business documents (including the Memorandum of Association, the Articles of Association, the Salix Homes Delivery Plan and Management Fee) to allow the development and launch of Salix Homes Ltd as an ALMO with full legal status.

4. Approves the Council entering into and signing a Deed of Disengagement with New Prospect Housing Ltd that will disaggregate those services and functions currently under the management of New Prospect Housing Ltd that will be transferred to the management of Salix Homes Ltd and to the Council (for Housing Connections Partnership (HCP) services whilst the HCP operates in shadow mode).

EXECUTIVE SUMMARY:

On 8th May Cabinet approved the Section 27 application to Communities and Local Government (CLG) to establish Salix Homes as an ALMO managing housing stock and wider Housing Market Renewal / regeneration activity in Central Salford. The Council received Section 27 approval from CLG on the 24th May 2007.

This report brings to Cabinet’s attention the Management Agreement document that will exist between the City Council and Salix Homes Ltd. It forms the main part of a series of legal and business documents that will establish Salix Homes Ltd as a legal entity as an ALMO in Central Salford.

Other related documents / preparation will include the following:

· Memorandum of Association

· Articles of Association

· Salix Homes Delivery Plan

· Salix Homes Management Fee

A summary of the Management Agreement is attached as appendix 1. It sets out the legal and business framework through and by which the two parties (Salford City Council and Salix Homes Ltd) will operate.

The Management Agreement has been developed through close cooperation and in a spirit of partnership by both parties and has been subject to detailed scrutiny by many business areas across the Council and the Salix Homes Shadow Board.

It focuses on two main issues that attempt to demonstrate that this ALMO is different to what has gone before in Salford and also nationally in that:

· It is an ALMO that will operate in the true spirit of partnership between the City Council and Salix Homes and an appropriate partnership management framework is being developed that will reflect this learning from the experiences of other major Council partnerships.

· It is a regeneration ALMO in that as well as managing the traditional housing management functions it will also take an operational delivery lead in implementing Housing Market Renewal (HMR) across Central Salford and be involved in regeneration as a whole across that area of the City.

To enable Central Salford housing management functions and services currently under the management of New Prospect Housing Ltd to move across to management by Salix Homes Ltd the Council is required to enter into a Deed of Disengagement with New Prospect Housing and subsequently the Housing Connections Partnership (HCP). This will disaggregate those services principally of housing management in the case of Salix Homes Ltd but also housing support services such as sheltered housing in the case of the Housing Connections Partnership. Whilst the HCP operates in shadow mode from the 1st June 2007 these services will move back to the Council but be delivered by the HCP management team. It is intended that HCP will become a full legal entity later in 2007/08. This will be subject to a separate Cabinet report.

BACKGROUND DOCUMENTS:

(Available for public inspection)

· Section 27 Application – Salix Homes Ltd

· Salford City Council / Salix Homes Ltd Management Agreement

· Salford City Council / New Prospect Housing Ltd / Housing Connections Partnership Deed of Disengagement

ASSESSMENT OF RISK:

Medium – the development of new organisations carries with it inherent risks. Work is in progress to establish effective strategic and operational management arrangements between the Council and Salix Homes and the Council and HCP.

Additionally the Salix Homes / HCP Risk Management Plan are under regular scrutiny by the Council client and the Boards of Salix Homes and HCP to ensure that the implementation and future operation of the ALMO and HCP is managed effectively.

	

SOURCE OF FUNDING:

The funding of Salix Homes is contained within the overall Housing Investment Options financial envelope including the arrangements for disaggregating the Housing Revenue Account.

	

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

1. LEGAL IMPLICATIONS

Provided by : Pauline Lewis

2. FINANCIAL IMPLICATIONS

Provided by : Nigel Dickens

PROPERTY (if applicable):

The management of 10,654 properties including 2,128 within the Pendleton Housing PFI area will be managed by Salix Homes.

HUMAN RESOURCES (if applicable):

Staff currently within New Prospect Housing and the City Council will TUPE transfer from their current positions into Salix Homes from the 1st July 2007. In addition certain posts will be filled through internal / external recruitment as necessary. All TUPE arrangements have been agreed jointly with the Trade Unions.

HCP will operate in shadow mode from the 1st June 2007. It will be responsible for Council related HCP services from that date and for New Prospect Housing related services from the date of the Deed of Disengagement – 2nd July 2007.

	

CONTACT OFFICER:

Rob Pickering
- 0161 793 2818

KEY DECISION:

Yes

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

Ordsall, Broughton, Irwell Riverside, Langworthy, Kersal, Claremont, Weaste and Seedley

KEY COUNCIL POLICIES:

Housing Investment Options Strategy

DETAILS

1. Introduction

On 8th may Cabinet approved the Section 27 application to Communities and Local Government (CLG) to establish Salix Homes as an ALMO managing housing stock and wider Housing Market Renewal / regeneration activity in Central Salford. The Council received Section 27 approval from CLG on the 24th May 2007.

This report brings to Cabinets attention the Management Agreement document that will exist between the City Council and Salix Homes. It forms the main part of a series of legal and business documents that will establish Salix Homes as a legal entity as an ALMO in Central Salford.

Other related documents / preparation will include the following:

· Memorandum of Association

· Articles of Association

· Salix Homes Delivery Plan

· Salix Homes Management Fee

A summary of the Management Agreement is attached as appendix 1. It sets out the legal and business framework through and by which the two parties (Salford City Council and Salix Homes Ltd) will operate.

2. Background to the development of the Management Agreement

The Management Agreement has been developed through close cooperation and in a spirit of partnership with both parties and has been subject to detailed scrutiny by many business areas across the Council and the Salix Homes Shadow Board.

It focuses on two main issues that attempt to demonstrate that this ALMO is different to what has gone before in Salford and also nationally in that:

· It is an ALMO that will operate in the true spirit of partnership between the City Council and Salix Homes and an appropriate partnership management framework is being developed that will reflect this learning from the experiences of other major Council partnerships.

· It is a regeneration ALMO in that as well as managing the traditional housing management functions it will also take an operational delivery lead in implementing Housing Market Renewal (HMR) across Central Salford and be involved in regeneration as a whole across that area of the City.

3. Key Headlines

The following are key headlines taken from the Management Agreement. More detailed information can be found in appendix 1 and the full Management Agreement available on request.

The agreement sets out the following:

Strategic

· Salix Homes will assist in the delivery of the Council’s Housing Strategy and will be a member of the Salford Housing Partnership (SHP).

· Salix Homes, as a key strategic partner will be consulted by the Council in the development of its corporate strategies and review of services.

· The arrangement between the Council and Salix Homes will operate within a partnership management framework in a real spirit of partnership and reflect the ‘One Council’ approach.

Management / Operational

· The arrangement for Salix Homes to deliver housing management and housing market renewal services in Central Salford.

· The agreement will last for 10 years with a review between years 4 and 5.

· A delivery plan will be prepared on an annual basis setting out the delivery of Salix Homes major priorities including service improvement and efficiencies (via service reviews contained in the annual performance plan).

· A performance management system exists for the robust management of performance.

· Progress on the delivery plan will be monitored on a monthly basis by the City Council.

· Salix Homes may not, without prior discussion and agreement with the Council, carry out work for or provide services to third parties outside of its area of geographical operation, nor may it sub-contract services without prior agreement of the Council.

· Salix will deliver the housing management function for the 2128 properties within the Housing Private Finance Initiative (PFI) until such time as a preferred developer is selected and will also deliver Housing Market Renewal for the wider Pendleton Area Action Plan (PAAP).

· Salix will allow for Councillors or other persons to act as advocates for tenants in respect of complaints / service requests / enquiries.

Employees

· The Council does not give any warranty or guarantee in respect of information relating to employees transferring to Salix after the date of commencement.

· Salix may not make significant amendments to staffing levels or structure without the prior consent of the Council.

· The Council is providing a limited indemnity to Salix Homes regarding pension and until such time as it can state that the sub-fund within the Greater Manchester Pension Fund (GMPF) is fully funded will agree to indemnify Salix Homes.

Management Agreement Variations

· A review of the management agreement will take place between the 4th and 5th anniversaries.
· The Council can ensure that changes are made to services via variation with a corresponding change to the Salix Delivery Plan.

· Termination of the contract can be made if necessary.

· Arrangements for the resolution of disputes exist.

Financial

· If Salix, due to performance over and above its targets, generates a surplus it will, with the agreement of the Council be able to use the surplus in pursuance of its objectives.

· Salix will be funded on a monthly basis via the Management Fee. This will be set prior to the start of each financial year as part of the agreement of the Delivery Plan process.

· Salix will be required to purchase services from the Council for the first two years with the option of extending for a further year.

4. The Deed of Disengagement
To enable Central Salford housing management functions and services currently under the management of New Prospect Housing Ltd to move across to management by Salix Homes Ltd the Council is required to enter into a Deed of Disengagement with New Prospect Housing and subsequently the Housing Connections Partnership (HCP). This will disaggregate those services principally of housing management in the case of Salix Homes Ltd but also housing support services such as sheltered housing in the case of the Housing Connections Partnership. Whilst the HCP operates in shadow mode from the 1st June 2007 these services will move back to the Council but be delivered by the HCP management team.

The Deed of Disengagement sets out the changing responsibilities and liabilities for both the Council and New Prospect Housing Ltd brought on by the onset of service functions moving between organisations.

A summary is set out in appendix 2.

Cllr Peter Connor

Cllr Bill Hinds

Lead Member for Housing
Lead Member for Customer & Support Services

PAGE
1
c:\joan\specimen new report format.doc

