	
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR HOUSING

TO THE CABINET

20TH JUNE 2006

 HOUSING INVESTMENT OPTIONS – PROGRESS REPORT

RECOMMENDATIONS: that Cabinet members:

· Note the progress made to date in implementing the Decent Homes Investment Strategy;

· Note the recent announcements by the Secretary of State relating to the Government’s Decent Homes Programme;

· Considers and approves the key next steps and milestones including the submission of bids under the ALMO and transfer programmes subject to Scrutiny review and Lead Member for Housing/Lead Member for Customer and Support Services authority;

· Considers the attached Housing Investment Options – Fact Sheet.
· Commence the process for the appointment of Chief Executive for the ALMO, Project Director for the new LHC and delegate the responsibility for the recruitment and selection, terms and conditions of employment to the Lead member and Executive Support member for Customer and Support Services, Lead member and Executive Support member for Housing.

· Set up an appointments panel for each appointment including the above lead members and executive support members above, and tenants in accordance with Government guidance.

· Each appointment panel will make recommendations for appointment to be ratified by the City Council

EXECUTIVE SUMMARY:

 Much progress has been made in implementing the council’s Decent Homes Investment Strategy since its ‘sign off’ by Government Office North West (GONW) in June 2005 and subsequent approval by Cabinet of the ‘Decent Homes Investment Strategy – A Framework for Programme Applications’ report on the 24th January 2006.

A number of key milestones have been met including:

· Establishment of Local Steering Groups and Local Housing Forum’s for each consultation area;

· Recruitment of a dedicated Housing Investment Options project team;

· Transfer of the Tenant Participation team from NPHL to the council’s project team;

· Consultation events involving over 800 housing staff based in NPHL and the council’s Housing and Planning Directorate;

· Submission of a PFI Expression of Interest to DCLG for the Pendleton area of the city;

· Commencement of a new Stock Condition Survey to support the ALMO and transfer programme applications;

· Appointment of legal and communications consultants.

 On the 7th June 2006 the new Secretary of State, Ruth Kelly M.P., and the Minister for Housing, Yvette Cooper M.P., confirmed the following:

· Bids for the next and final rounds of ALMO and Transfer funding will have to be submitted by the 31st July 2006;

· The Decent Homes target date will be extended for council’s’ wishing to undertake major transformation of their estates’ or where different kinds of tenant ownership are being proposed;

· No other investment options will be made available to council’s other than ALMO, transfer and PFI – there is no fourth option;

· Certain high performing ALMO’s (who must also be the ALMO’s of 4 star CPA council’s) will be invited to pilot financial as well as operational freedoms and flexibilities – in effect placing them under the same financial rules as Housing Associations.

 Now that we have finally received an announcement from Government of the timetable for ALMO and transfer programme applications (a year since we received ‘sign off’!) the critical next steps and milestones in implementing our investment strategy can be confirmed as follows:

	Milestone
	Action

	June 2006
	· Bids prepared;

· New Stock Condition Survey completed;

· Design of new organisations completed;

· Governance awareness raising commences;

· PFI assessment.

	July 2006
	· 2nd round of staff conferences;

· Finalise ALMO and LHC Business Plans;

· Commence recruitment to ‘shadow’ Board of the new ALMO;

· Commence recruitment to ‘shadow Board of the new LHC;

· Commence recruitment of new ALMO Chief Executive;

· Commence recruitment of LHC Project Directors;

· ALMO and Transfer bids submitted;

· PFI decision made.

	August 2006
	· New ‘shadow’ Board members appointed to ALMO and LHC;

	September 2006
	· Inaugural ‘shadow’ Board meetings for ALMO and LHC;

· Chief Executive of new ALMO appointed ;

· LHC Project Directors appointed;

· ALMO and Transfer decision made.

	October 2006 – December 2006
	· ALMO and LHC naming confirmed;

· Detailed organisational arrangements for establishing the new ALMO, LHC, CSP and strategic Housing Services completed;

· S.27 Application for ALMO submitted

	January 2007 – March 2007
	· New ALMO operating in ‘shadow’ form;

· New LHC operating in ‘shadow’ form;

· S.27 approval for ALMO granted;

· Chief Executive of NPHL retires.

	April 2007
	· New ALMO launched;

· New CSP launched;

· New Housing Partnership launched;

· New ‘fit for purpose’ Housing Strategy confirmed;

· ‘Shadow’ LHC manages homes in west Salford.

	September 2007
	· S.27 consent for NPHL terminates/or extended for west Salford.

	?
	· Date for LHC ballot to be determined

A Housing Investment Options fact sheet is also attached for comment.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Various documents produced by the Government relating to the Decent Homes programmes;

ASSESSMENT OF RISK:

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

· Impact on the assessment of the council’s overall performance;

· Result in an increasingly unviable HRA;

· Remove our Housing Strategy ‘fit for purpose’ assessment.

	

SOURCE OF FUNDING:

Funding to implement the Decent Homes Investment Strategy has been identified in the 2006/7 housing revenue and capital budgets.

	

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

1. LEGAL IMPLICATIONS

Provided by:

Legal advice is provided by Pauline Lewis supported by Cobbetts.

2. FINANCIAL IMPLICATIONS

Provided by:

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

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

	

CONTACT OFFICER: Kevin Scarlett – ext 8702

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

KEY COUNCIL POLICIES:

Housing, Regeneration, Communities, Performance and Corporate Business Planning

DETAILS (Continued Overleaf)

IMPLEMENTING OUR DECENT HOMES INVESTMENT STRATEGY

 Much progress has been made in implementing the council’s Decent Homes Investment Strategy since its ‘sign off’ by Government Office North West (GONW) in June 2005 and subsequent approval by Cabinet of the ‘Decent Homes Investment Strategy – A Framework for Programme Applications’ report on the 24th January 2006.

A number of key milestones have been met including:

· Establishment of Local Steering Groups and Local Housing Forum’s for each consultation area:

 Local Steering Groups comprising of local tenants and local councillors have been meeting regularly in each consultation area since February. Several study visits to other ALMO’s and Local Housing Companies have taken place and with the support of the Independent Tenant Advisor (TPAS) the Steering Groups have begun to shape the new organisations. In addition to Local Steering Groups, Local Housing Forum’s have been held regularly in each consultation area giving the whole tenant body an opportunity to input into the work of the Steering Groups. The attendance at Local Housing Forums has on occasion been substantial with 70 plus tenants being a regular occurrence. This will increase as we begin to accelerate our communication with tenants following the submission of programme applications.

· Recruitment of a dedicated Housing Investment Options project team.

4 specialist project teams have been established to support the implementation of the investment strategy. A Senior Manager leads each team as follows:

· Siobhan McCoy (central Salford) – ALMO and PFI bids;

· Paul Longshaw (west Salford) – Local Housing Company bid;

· Rachel Monaghan (Housing Partnership) – CSP development;

· Alison Hill – corporate impacts.

These four Senior Managers are joined by Nigel Dickens (finance), Kevin Scarlett (lead responsible officer) and Ernst and Young (lead consultants) to form the dedicated Housing Investment Options project team.

· Transfer of the Tenant Participation team from NPHL to the council’s project team.

 During January 2006 the TP team was formally transferred from NPHL to the council. In addition to supporting the HIO implementation the TP team will work closely with tenants in a review of the council’s Tenant Participation Compact. This review will be concluded by September and is likely to result in different arrangements for tenant consultation and involvement across the city by the end of the year.

· Consultation events involving over 800 housing staff based in NPHL and the council’s Housing and Planning Directorate.

 A number of staff conferences were held in January and February involving every housing employee in NPHL and the Housing and Planning Directorate. Monthly meetings have taken place with all the trades unions and a monthly staff newsletter is sent to every employee keeping them up to date with developments. Agreement has been reached with trades unions as to the arrangements for transferring staff to the new organisations including TUPE requirements.

· Submission of a PFI Expression of Interest to DCLG for the Pendleton area of the city.
 In March an Expression of Interest in Round 5 of PFI was submitted to the DCLG for the Pendleton area of the city. Formal assessment of the Expression of Interest took place on the 8th June 2006 and a Ministerial announcement as to which council’s will be invited to submit detailed bids later in the year is anticipated at the end of July.

· Commencement of a new Stock Condition Survey to support the ALMO and transfer programme applications.

 A consequence of Government delays in announcing further rounds of Decent Homes funding has been the need to undertake a new stock condition survey to support the ALMO and transfer programme applications. The last major survey was undertaken in 2000. DCLG consider the ‘shelf life’ of a SCS to be 5 years. Savilles were appointed to undertake the new survey in May.

· Appointment of legal and communications consultants.

 In addition to lead consultants (Ernst and Young) and the Independent Tenant Advisor (TPAS), further consultancy support has been appointed in the form of specialist legal advisors (Cobbetts) and communications consultants (IPB).

NEXT STEPS AND KEY MILESTONES

 On the 7th June 2006 the new Secretary of State, Ruth Kelly M.P., and the Minister for Housing, Yvette Cooper M.P., confirmed the following:

· Bids for the next rounds of ALMO and Transfer funding will have to be submitted by the 31st July 2006;

· These will be the last ever rounds of Decent Homes funding;

· The Decent Homes target date will be extended for some councils;

· No other investment options will be made available to council’s other than ALMO, transfer and PFI;

· Certain high performing ALMO’s (who must also be the ALMO’s of 4 star CPA council’s) will be invited to pilot financial as well as operational freedoms and flexibilities – in effect placing them under the same financial rules as Housing Associations.

Now that we have finally received an announcement from Government of the timetable for ALMO and transfer programme applications (a year since we received ‘sign off’!) the critical
 next steps and milestones in implementing our investment strategy can be confirmed as follows:

· Bid preparation and submission

 Detailed business plans are currently being prepared for the new ALMO and the Local Housing Company. These business plans will need to confirm the ability of each organisation to deliver services over the longer term together with the evidence of the capital investment needed to meet the Decent Homes standard. Critical aspects of the business plans will be:

· The amount of dowry required to make the Local Housing Company viable;

· The contribution of the council to reduce the level of dowry required (i.e. use of capital receipts, establishing a VAT shelter, value of any assets transferred to the new company such as developable land);

· Sources of revenue to enable the ALMO to provide a broader range of services;

· Minimising the impact of demolitions and Right to Buy disposals on the longer-term business plan of the ALMO.

Bids will be submitted by the end of July following subject to review by Environment, Housing and Planning Scrutiny Committee and joint Lead Member for Housing and Lead Member for Customer and Support Services approval.

Announcements as to which councils have obtained a place on the ALMO and transfer programmes will be announced in September.

· Governance arrangements
 During the summer the process of identifying new tenant, council and independent members of the ‘shadow’ Boards of the new ALMO and Local Housing Company will commence. Awareness raising events are taking place for tenants and independents during June and July and an application pack for interested tenants and independents will be available from the middle of June.

 A robust process for appointing the ‘shadow’ Board members will shortly be approved by the Lead Member for Housing with the intention that only those tenants and independents with the required skills and experience will be appointed. Political groups will be approached for nominees to the shadow Boards during the summer. Inaugural ‘shadow’ Board meetings will take place at the beginning of September.

 Governance is key issue for the council. There is considerable guidance from Government and regulators on the appointment of Board members and we will need to demonstrate compliance with this guidance and with ‘best practice’ from high performing ALMO’s and Local Housing Companies. The outcome of the future inspection of the new ALMO will be influenced by the effectiveness of the governance arrangements. Equally the Housing Corporation will not register the new Local Housing Company if it feels governance arrangements are not ‘fit for purpose’.

 Tenants in west Salford have indicated an interest in developing a Local Housing Company governance structure that will enable full tenant ownership at some point in the future. This development of a co-operative model together with the development of other forms of tenant ownership such as the ‘community gateway’ model are being encouraged by Government as a feature of bids under the transfer programme.

· Organisational design and senior management appointments
 The organisational design of the new ALMO and Local Housing Company is well underway. In addition to ensuring compliance with Government guidance, our Lead Consultants (Ernst and Young) are contributing ‘best practice’ examples to the design process and there is a determination to develop organisational structures that have the necessary ‘form and function’ to perform effectively, support key council priorities, deliver quality services, achieve a minimum 2 star inspection (ALMO) and ensure successful registration with the Housing Corporation (Local Housing Company).

 Detailed work is also underway in determining the most appropriate arrangement for contractual arm of NPHL (the former Housing DLO). Ernst and Young are currently leading an options appraisal exercise with the intention of determining the best option for achieving the continuing viability and competitiveness of the DLO operation.

 The design of the new organisations and final option for the DLO will have to be incorporated into the bids to Government at the end of July.

 1st and 2nd tier appointments to the new organisations will be subject to open competition and there will be a need to demonstrate ‘shadow’ Board involvement, supported by the council, in the selection process for 1st tier posts. It is important to remember that we are required by government to involve tenants in the appointments and this will be achieved by setting up appointment panels consisting of tenants, Lead and Executive support members for Customer and Support Services and Housing and independent board members. Cabinet will ratify recommendations put forward by appointments panel.

The appointment of Chief Executives to the new organisations will however vary as follows:

· ALMO Chief Executive – the process for identifying the Chief Executive of the new ALMO will commence during the summer. Subject to Ministerial confirmation that Salford has secured a place on the ALMO programme it is possible that the new Chief Executive will be in post in the autumn. Keeping to this timescale would give the Chief Executive at least 12 – 14 months to prepare the ALMO for inspection and subject to a successful outcome ensure the commencement of ALMO investment in central Salford from April 2008;

· Local Housing Company Chief Executive – the process for identifying the Chief Executive of the new Local Housing Company will not commence until after the result of the ballot. It is highly unlikely that we would attract a Chief Executive of the calibre required without the certainty of a positive ballot. Instead an interim Project Director will be appointed with responsibility for the ballot process and preparation of the new company for registration.

· Corporate impacts
 It is essential that the impacts of the investment strategy, including the construction of new ALMO, a new Local Housing Company and a Common Services Provider are understand and owned by the whole council.

A Corporate Impacts Conference involving senior managers from Directorates across the council is being held on the 22nd June 2006. This event will have a number of objectives including:

· Further development of the Corporate Impacts project plan including the confirmation of key impacts, actions and responsible officers;

· Establishment of a cross - Directorate Corporate Impacts Working Group that will meet on a regular basis and monitor the delivery of the Corporate Impacts project plan;

· Consider how best the HIO can support the achievement of key council priorities such as neighbourhood management and community involvement.

· Ministerial announcement in September and transitional arrangements

 Assuming a successful Ministerial announcement in September and confirmation that we have secured a place on both the ALMO and transfer programmes the detailed work in preparing for the establishment of the new ALMO, Local Housing Company, Common Services Provider and strategic Housing Services will begin.

 Detailed organisational arrangements and structures will be finalised and the work will begin to identify the future role and placement of all housing staff within NPHL and the Housing and Planning Directorate.

 The intention will be to set up all the new organisations in ‘shadow’ form from January 2007 with the formal launch of the new strategic Housing Services, Common Services Provider and ALMO from April 2007.

 The formal launch of the Local Housing Company will take place after the ballot and registration with the Housing Corporation. Registration usually takes 6 months from the date of the ballot. This delay in the launch of the Local Housing Company compared with the other new organisations will require discussion with DCLG as to the most appropriate transitional arrangements for the transfer of management responsibilities from NPHL to the ‘shadow’ Local Housing Company.
HOUSING INVESTMENT OPTIONS – FACT SHEET

A detailed Fact Sheet is attached providing answers to the most frequently asked questions relating to our Decent Homes Investment Strategy.

The intention would be to use some or all of this fact sheet as appropriate in taking forward our HIO Communications Strategy.

c:\joan\specimen new report format.doc

