	
	PART 1(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

	TO THE COUNCIL ON 18th July 2007

	TITLE:
COUNCIL CONSTITUTION - PROPOSED AMENDMENTS

	RECOMMENDATION: That:

1. the amendments to the Council Constitution as detailed in the appendix to this report be approved and that the implementation of these amendments be effective immediately in respect of those that refer to Salix Homes Limited (SHL) and New Prospect Housing Limited (NPHL)
2. Council note and approve the process whereby all decisions and recommendations of the Shadow Board of Housing Connections Partnership made in relation to service provision, business and management of staff be delegated to the Lead Member for Housing to be approved/ratified whilst the Board operates in shadow mode.
3. The management of staff within Housing Connections Partnership is delegated to the Managing Director in his capacity as a Council employee and that his authority to take decisions equates to those delegated to Heads of Service within the Housing and Planning Directorate
4. A new delegation is authorised for the Deputy Director for Housing and Planning / Head of Housing to sign contracts or assignments or Deeds of Novation as necessary where contractual arrangements are being organised and moved between NPHL, Salix Homes, HCP and the Council, such delegation only to operate for the period 1st July 2007 to 31st March 2008 and to exclude entering into any new contractual arrangement in excess of a value of £100,000.

	EXECUTIVE SUMMARY: This report contains a number of amendments that are necessary to the Council Constitution in order that certain housing management responsibilities are transferred from New Prospect Housing Limited (NPHL) to Salix Homes Limited (SHL) and acknowledges the increasing importance and development of Housing Connections Partnership (HCP) in providing services to SHL and to other social landlords (or proposed landlords) is fully supported by the Council.

SHL is the Council’s new Regeneration arms length management organisation that became operationally effective on 2nd July 2007. It has responsibility for management of the council owned residential properties in central Salford. NPHL will continue to manage the council owned residential housing stock in West Salford until further decisions have been made in consultation with Tenants.

Furthermore, Housing Connections Partnership (HCP) the Common Services Provider is operating in a functioning shadow mode for a period from 1st June 2007 to 31st December 2007 becoming a full legal entity with full operational rights as of 1st January 1008. The Board of HCP remains a shadow board and is therefore unable to make decisions independently or have powers delegated to them by the Council. This Board will be fully constituted in January 2008. AS an employee of the Council the Managing Director of HCP is responsible for staff and would be accorded the same level of delegation granted to other Heads of Service within the Housing and Planning Directorate
In addition during the period of establishing new housing organisations within the city and to allow ease of transfer for some contractual arrangements between NPHL and the new organisations the Deputy Director for Housing and Planning / Head of Housing will require delegated authority to sign assignment or novation arrangements for the period 1st July 2007 to 31st March 2008, however this will exclude the authority to sign or enter into new contracts where the value exceeds £100,000.

	BACKGROUND DOCUMENT: Council Constitution. (Available for public inspection)

	ASSESSMENT OF RISK:
LOW – if amendments are approved

 HIGH – if amendments are not approved

	SOURCE OF FUNDING:
No Implications.

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

1. LEGAL IMPLICATIONS: If approval is not given to the amendments the companies could not operate effectively and provide services nor would this be in compliance with the functions are set out in the legal agreements. Such failure could hinder the ability to gain the inspection targets which the Council and Salix and HCP aspire to. As a consequence the Council and these organisations may fail to achieve the necessary level of recognition at inspection and this would impact on the draw down of monies for Decent Homes Standards

 2. FINANCIAL IMPLICATIONS: Failure to have the necessary amendments would prevent SHL from becoming operationally effective and also working towards the efficiencies and financial responsibilities set out in the management agreement

 3. PROPERTY: Failure to agree the amendments will impact on the future management and funding for decent homes standards that should be available to council owned residential stock
 4. HUMAN RESOURCES: Arrangements for staff to work within SHL have been completed, staff transferred under TUPE arrangements from NPHL to SHL with a small number also transferring from the Council to SHL. Other staff who are to work in HCP transferred back to the Council from NPHL and have been seconded to HCP – they do remain SCC employees, it is merely their management arrangements that will fall under the responsibility of HCP. All arrangements for pensions and staff protection have been made under the various legal agreements and through the negotiations that have been undertaken between the Council’s Client and its legal advisors Cobbetts, Solicitors and the senior managers and legal advisors for SHL, NPHL and HCP. Throughout the Project Planning and implementation of establishing each of these new companies and being mindful of the need to retain NPHL as a fully operational company regular discussions have taken place with Trade Unions and staff representatives and staff briefings have been arranged.
5. ICT STEERING GROUP IMPLICATIONS: All IT Issues have been supported for the Council as Client and for SHL and HCP by IT staff from Customer and Support Services.

	CONTACT OFFICER:
P.D. Templeton
 Tel. No.
793 3018

Committee Services Manager

	WARDS TO WHICH REPORT RELATE:
All

	KEY COUNCIL POLICIES:

Council Constitution

	DETAILS: Proposed amendments to the Constitution are set out in the appendix to this report.

Principally the amendments to the constitution are for the benefit of Salix Homes Limited and continue to acknowledge the work of NPHL. Nevertheless the report also acknowledges the shadow operating mode of HCP.
1. Salix Homes Limited: this is the Council’s new Regeneration ALMO established to manage the Council owned residential stock within central Salford area. Their operational area reduces the stock currently managed by NPHL. A Management Agreement between SCC and SHL has been completed. The company is a legal entity and operational, the purpose of this report is to formally recognise this through amendments to the Council Constitution.

2. New Prospect Housing Limited: continue as the Council’s ALMO with a reduced geographical area of operations and as such fewer dwellings to manage. The area which NPHL continue to manage is West Salford; this area is currently subject to Ballot by tenants as to whether they wish properties within the area to be subject to Stock Transfer. Both SHL and NPHL need to be referred to within the Constitution for the immediate future.
3. Housing Connections Partnership: is the company that will provide key housing support and services to SHL, NPHL and ultimately other social landlords. They have operated in shadow mode since 1st June, however as they are not a legal entity the shadow board are unable to have the responsibilities that ultimately the Council should delegate to them, nevertheless the Managing Director of HCP is a Council employee and his post equates to that of a Head of Service within the Housing and Planning Directorate, therefore he can take the same responsibilities that his colleagues have in similar posts for service delivery, development of the business and management of staff. The period when HCP work in full operational mode in a shadow arrangement is from 1st June 2007 to 31st December 2007 as the intention is for the company to be a legal entity and independently operational as of 1st January 2008. The Shadow Board should make decisions in the interests of the business and whilst it has no powers to do so and for those decisions to be acted upon during this shadow period the Lead Member for Housing could be authorised to approve all recommendations of HCP Shadow Board unless they are inappropriate, so as to avoid unnecessary delays and to allow the Board and the senior mangers of HCP to test their systems fully during this shadow period.

	Page
	Existing Wording
	Proposed Amendment

	88
	F.
Housing

All the powers and duties of the council relating to Housing shall stand delegated to the cabinet with the exception of those detailed in paragraph 6 hereof and those relating to the Housing Appeals Panel and Housing Benefit Review Board, which can be found towards the end of this section. The operational management functions relating to council owned residential stock have been transferred to an arms length management organisation, New Prospect Housing Limited.

	All the powers and duties of the council relating to Housing shall stand delegated to the cabinet with the exception of those detailed in paragraph 6 hereof and those relating to the Housing Appeals Panel and Housing Benefit Review Board, which can be found towards the end of this section.

The operational management functions relating to council owned residential stock within the Central Salford area and for the Estates known as Beechfarm, Swinton and Rainscough Brow Bury have been transferred to an arms length management organisation, Salix Homes Limited And

the operational management functions relating to council owned residential stock within the areas known as ‘West Salford (excluding two estates under the management of Salix Homes Limited) will continue to be managed by and arms length organisation known as New Prospect Housing Limited.

	88
	6.
The following powers and duties of the cabinet shall stand delegated to the Member or Officers indicated:

	

	
	a) Lead Member for Housing

	

	
	iv)
Authority to approve the

undermentioned action in respect of housing services land and property:

	No change

	
	1) Sales of land and/or property of a value greater than £100,000.

	No change

	
	2)
Purchases not under established programmes.

	No change

	
	3)
Purchases under established programmes where the cost of individual properties, including home loss payments and disturbance, exceeds £99,999.

	No change

	
	v)
Authority to take administrative decisions in respect of New Prospect Housing Limited, including amendments to the Articles of Association, bearing in mind the need to protect the interests of the City Council as client.

	Authority to take administrative decisions in respect of New Prospect Housing Limited, and Salix Housing Limited, including amendments to the Articles of Association, bearing in mind the need to protect the interests of the City Council as client.

	90
	b) Head of Housing Services

	

	
	v)
Authority to approve improvement grants in accordance with the Housing Acts and council policy.

	(Delete wording as improvement grants are no longer provided)

	New
	New

c) Deputy Director for Housing and Planning / Head of Housing Services

	

	
	Authority to approve and sign any Deed of Assignment or Novation

	For the period 1st July 2007 to 31st March 2008 the Deputy Director for Housing and Planning / Head of Housing authorised to sign Deeds of Assignment or Novation or similar contractual arrangements in relation to the disengagement of contracts and work from NPHL (and this delegation excludes authority to sign or enter into new contracts where the value exceeds £100,000.)

	90
	d) Head of Business and Partnership

	

	
	Authority to approve grant expenditure, pursuant to the Housing Grants, Construction and Regeneration Act 1996, or the city council’s Housing Renewal Policy, not exceeding £30,000 on any individual dwelling for mainstream grants and £40,000 per dwelling for disabled facilities.

	Authority to approve grant expenditure, pursuant to the Housing Grants,

Construction and

Regeneration Act 1996, or

the city council’s Housing

Renewal Policy, not

exceeding £40,000.

	92
	g)
Head of Housing Services and Assistant Director (Housing Support and Performance)

	93
	G.
Personnel

	
	a)
Lead Member for Customer and Support Services

	
	ii)
Determine the grading of posts within the authority between SCP 50 and SCP 67.

	
	iii)
Authority to agree changes to locally determined pay rates.

	
	v)
Approve the allocation of essential user car allowances to posts, in accordance with criteria determined by the council.

	
	 vi) Authority to determine

 applications for voluntary

 early retirement with

 redundancy, voluntary

 severance and early

 retirement in the interests of

 the efficiency of the service

 (including Teachers). In

 respect of staff employed

 within Customer and Support

 Services, the authority shall

 be exercised by the Leader of

 the Council.

	
	c)
All Lead Members

	
	i)
Determine the structure of, and number of posts for, the relevant directorate/

organisation arising from major/strategic reviews.

	
	d)
Strategic Director of Customer and Support Services

	
	i)
Authority to approve an increase in a person's membership (in accordance with Regulation 13 of the Local Government Pension Scheme (Transitional Provisions) Regulations 1997).

	
	ii)
Authority to exercise Regulation 15 of the Local Government Pension Scheme Regulations 1997, which gives the authority discretion to waive an employee's pension contribution after 40 years' service and before the age
of 60 years

	
	iii)
Authority to exercise the Council’s discretion under Regulation 31 of the Local Government Pension Scheme Regulations 1997 to waive a reduction in pension benefits on compassionate grounds.

