	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 7a


REPORT OF THE LEAD MEMBER FOR


TO THE ...........................................


ON .........................................


TITLE : Impacts of The Regulatory Reform (Housing Assistance)(England and Wales) Order 2002.


RECOMMENDATIONS : 

That members note the contents of this report and that the Director of Housing Services shall produce a series of further reports seeking approval for the specific actions necessary to prepare and implement a Housing Renewal Policy for the City, as required by the Order.

That members authorise the Director of Housing Services, in consultation with the Lead Member for Housing Services, to prepare and submit a response to the Government’s recent Consultative Document “Housing Renewal Guidance”.


EXECUTIVE SUMMARY :

The Government has recently moved to replace the existing system of legislative controls on the ways in which local authorities can spend resources when dealing with issues relating to private sector housing. Through the use of a Regulatory Reform Order the Government has rescinded the current Renovation Grants regime, which has been criticised by many local authorities for being excessively proscriptive and hampering regeneration activity. 

The exception to this reform relates to the administration of Disabled Facilities Grants, which remains largely unchanged.

Under the new system each local authority must now produce a local Housing Renewal Policy laying out in detail how it intends to use available resources in relation private sector housing to achieve the goals and objectives of its Housing Strategy. This policy must give details as to what forms of assistance the authority will make available to property owners, including but not limited to, eligibility criteria, purposes for which any assistance is offered, the system for calculating the amount of assistance to be offered in each case and any conditions that will associated with the assistance.

Authorities must be able to show that they have drafted their Housing Renewal Policy with full regard to the local, regional and national strategic contexts.

Authorities must have their Housing Renewal Policies in place by 18th July 2003 or they will be unable to spend resources on private sector housing issues from that date.

To assist authorities in preparing Housing Renewal Policies the Government has produced detailed draft guidance and is currently seeking comments on this before finalising it. The deadline for responding to this consultation exercise is 10th October 2002.

This report provides background information on the current legislative controls and the main features of the Government’s changes. It then reviews the processes that the City Council will be required to follow and the issues that it will have to take into consideration when preparing its Housing Renewal Policy. 

The report also seeks to assess the Salford’s current position in relation to the issues raised by the guidance with regard to the preparation of such a policy.

Finally, the report outlines the Government’s current consultation exercise on the draft guidance and seeks Cabinet approval for the preparation of a detailed response.


BACKGROUND DOCUMENTS :

(Available for public inspection)

“Housing Renewal Guidance” a consultative document form the Office of the Deputy Prime Minister, June 2002.

The Regulatory Reform (Housing Assistance)(England and Wales) Order 2002.


ASSESSMENT OF RISK

	The introduction of an appropriate Housing Renewal Policy is required by 18th July 2003 under the term of the Regulatory Reform (Housing Assistance)(England and Wales) Order 2002 (The Order). A failure to publish an appropriate policy by that date will result in the City Council becoming unable to spend resources to secure the regeneration and renewal of private sector housing stock within the City.

An Appropriate Housing Renewal Policy must provide a framework for the allocation of resources that is auditable, transparent, consistent, understandable and fair. Therefore, senior officers in the Council’s internal Audit Section have been informed of the introduction of the Order and its requirements. Internal Audit will be fully involved in the development of the Housing Renewal Policy and the procedures and systems for administering expenditure under it.


THE SOURCE OF FUNDING IS

	The initial revenue costs for preparing and introducing the City Council’s Housing Renewal Policy will be met from within existing budgets. Any requirements for additional resources to facilitate the development and implementation of the Housing Renewal Policy would be subject to further reports to Cabinet.


LEGAL ADVICE OBTAINED 

	Clear Government guidance on the development and implementation of a Housing Renewal Policy, as required by the Order, is still awaited. 

The Council’s legal officers will be fully involved at all stages of the detailed development work that will be undertaken once such guidance has been published, subject to members acceptance of this report,.


FINANCIAL ADVICE OBTAINED

	The Order requires the establishment; publication and ongoing review of a Housing Renewal Policy by 18th July 2003, failure to comply with this requirement would remove the Council’s ability to spend resources to secure the regeneration and renewal of private sector housing stock within the City.

Appropriate officers from within the Corporate Services Directorate will be fully involved in the development of the Housing Renewal Policy to provide advice on the financial implications for the City Council of the range of policy options that will need to be considered.


CONTACT OFFICER : R Osborne.


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


KEY COUNCIL POLICIES Environmental Strategy; Health; Housing; Performance Management; Regeneration; Social Exclusion.


DETAILS (Continued Overleaf)

Updated : 19/07/2002

BACKGROUND
Local authority expenditure to address issues in relation to the condition of the private housing sector are currently is currently regulated by the Housing, Grants, Construction and Regeneration Act 1996. Under the Act the local authority could use discretionary powers to award grant assistance for home repairs.  The only grants that are mandatory are Disabled Facilities Grants.  The procedure is subject to tight proscriptions on the use of capital resources to deal with private sector housing condition.

The current legislation provides little or no flexibility to take local circumstances or strategic needs into account.

For example the current regime restricts the type of works that can be carried out under most grants to that required to make the property fit for human habitation, a minimum standard and not a decent standard. The current system also requires the applicant for a grant to have lived in the property 3 years prior to application and imposes a means test to determine the level of grant aid and how much the owner’s contribution is likely to be on a case by case basis.  

Conditions are also imposed on the use of the property following the payment of a grant for example requiring the applicant to remain in their home for 5 years after the completion of works. 

These conditions act to discourage homeowners from investing in the maintenance of their homes and restrict the Authority’s ability to direct its resources in a strategic manner reflecting local circumstances. 

The Regulatory Reform Order on housing renewal came into effect on 18th July 2002 and repeals much of the existing proscriptive legislation under The Housing Act 1985 and the Housing, Grants, Construction and Regeneration Act 1996 regarding renovation, common parts and HMO grants, group repair and home repair assistance.

The significant changes include:

· The introduction of a new general power enabling local housing authorities to provide assistance for housing renewal.

· Repeals the provisions under the Housing Act 1985 relating to loans given by local housing authorities for housing renewal.  The 1985 Act powers for loans will remain available for local authorities who are not housing authorities i.e. Registered Social Landlords.

· It streamlines the provisions governing the declaration and operation of Renewal Areas

· Minor changes to the provisions in relation to Disabled Facilities Grant (DFG).  The system for providing mandatory DFG’s remains largely unchanged.

· Legislation on Clearance Area’s and the Fitness Standard remains unamended.

The Order provides for new wide-ranging powers to provide assistance for housing renewal to deal with poor housing conditions and provides for much greater flexibility than previous legislation in devising a strategy to deal with poor quality housing conditions in Private Sector Housing.  The Order gives greater flexibility in devising policy tools available to local housing authorities and to work in partnership with others. 

It reiterates the Government’s view that it is primarily the responsibility of homeowners to maintain their properties and that government is committed to improving housing quality across all tenures including the owner-occupied sector and fully accepts that some homeowners, particularly the elderly and most vulnerable, do not have the necessary resources to keep their homes in good repair.  Local authorities have an important role to provide assistance and the authority must have regard to the person’s ability to afford the assistance being considered.

DEVELOPMENT OF A HOUSING RENEWAL POLICY.

The key requirement of the Order is the production by each Local Authority of a Local Housing Renewal Policy setting out how it will make use of the various resources available to it to secure the repair, renewal, regeneration and sustainability of the private sector housing stock in its area; demonstrating how the use of each of the specified policy tools will contribute to the achievement of the objectives articulated in its Housing Strategy.

The Government has stated that it will issue guidance to assist local authorities in preparing their Housing Renewal Policies, as a step towards this a draft set of guidance has been issued on a consultative basis. (This consultation exercise is addressed in detail below)

The draft guidance gives clear direction on what the Government would consider to represent best practise in the development of a Housing Renewal Policy, dividing the process into three main areas:-

1. Setting the policy in the strategic context.

2. Preparing the policy itself 

3. The development and selection of policy tools.

The Strategic Context for Housing Renewal Policy.

The Government will expect local authorities to ensure that their Housing Renewal Policy are informed by relevant strategies at:

· the national level – Best Value, the UK Fuel Poverty Strategy, Supporting People, Housing Market Renewal, Planning Policy Guidance, etc,

· the regional level – the regional housing statement, Regional Planning Guidance, the

· aims and objectives of the Regional Development Agency (RDA)

· the local level – the Community Plan, the Housing Strategy, the Neighbourhood Renewal Strategy.

It will also be expected that the Housing Renewal Policy fully recognises the contribution that work to improve conditions in private sector housing can make to the achievement of aims and objectives under a wide range of associated and complementary strategies such as:

· Social Care and Health Strategies

· Employment and Economic Regeneration strategies

· Equal opportunities and diversity Strategies

· Crime and Anti-Social Behaviour strategies 

· Fuel Poverty and energy efficiency strategies 

· Planning and land use strategies

In order to take full advantage of the flexibilities granted under the Order it will be necessary for local authorities to work closely with a range of partners, both existing and new, and develop new frameworks for collaborative working.

Access to reliable, up to date, high quality information regarding both the physical condition of private sector housing stock and operation of the local housing market, both current and predicted, will be vital to the development of a relevant and effective Housing Renewal Policy. 

The Government gives strong guidance on this point, stating that the following information would be viewed as the minimum required for each local authority:

· Stock condition data, including energy efficiency information,

· Housing market demand information

· Social and economic conditions including data on fuel poverty

· Age and health profiling of local populations

· Demographic information including analysis of trends.

Obviously it will be necessary to build strategy priorities into the Housing Renewal Policy, taking into consideration the needs and expectations of the many stakeholders that local authorities serve and balancing client based, area based, property based, sector based and thematic issues. 

Salford is well placed to meet each of the requirements set out above with much valuable work already being undertaken.  

Salford has a proven record of playing an active and positive role in the development of policy at both the national and regional levels; and producing local strategies that are both informed by the wider context and produce outcomes that contribute to wider solutions.

The Council has an enviable record on partnership working with a well-established and successful Local Strategic Partnership, close and effective links to local health service providers and an established Home Improvement Agency.

The City Council continues to take necessary steps to improve the quality of the information that forms the basis for its decision making with the recent completion of a city wide private sector stock condition survey and the development of ward profiles and an “early warning system” to identify declining areas.

The current Housing Strategy already addresses a range of priorities varying from action based on client need such as disabled facilities grants, to area based regeneration initiatives such as the New Deal for Communities, to City wide priorities such as the need to deal with empty properties. 

However, there is no room for complacency, all of the above represents a good starting point for the development of the Housing Renewal Policy, but much of the work that will be required to build on this start with information needing to be constantly updated to allow the monitoring of outcomes and the subsequent revision of the Housing Renewal Policy. It will also be vital to ensure the effect sharing and integration of information across all Directorates and with external partners.

PREPARING A HOUSING RENEWAL POLICY.

The Order requires that before providing any form of assistance under a Housing Renewal Policy an authority must first:

1. formally adopt such a policy, giving details of the types and extent of assistance to be made available.

2. give public notice of the adoption of the policy

3. make a full copy of the policy available for inspection by the public at all reasonable times

4. ensure that a summary version of the policy is available can be obtained on request.

As stated previously the Council’s Housing Renewal Policy must identify a variety of forms of assistance that contribute to the achievement of its relevant strategic goals and objectives. 

The draft guidance makes clear that every authority must make at least some forms of assistance available, although it accepts that the type and extent of assistance will vary widely depending on local circumstances and priorities. The guidance also re-iterates the need to make provision to deal with exceptional cases and retain enough flexibility within the policy to avoid “fettering” the authorities discretion.

The draft guidance requires that the following specific points are addressed in the full Housing Renewal Policy document:

· details of how the policy will contribute to meeting the Council’s wider strategic aims and objectives.

· details of how the policy will contribute to meeting the aims and objectives of the Council’s Housing Strategy.

· a statement of the key priorities the policy addresses and the reasons for their selection.

· the capital resources, both local authority and other, that will be committed to implementing the policy.

· A description of the types of assistance to be made available, what the assistance will be used for and what outcomes each type of assistance should achieve.

· Who will be eligible for each type of assistance.

· Details of how the amount of assistance to be offered in each case will be calculated and why.

· Details of any associated fees or charges and the circumstances in which they will be payable.

· Details of the processes for registering an enquiry and making an application for assistance.

· How persons can obtain access to the process for applying for assistance.

· Details of any conditions to be applied to the provision of assistance, how they will be enforced and circumstances in which they may be waived.

· Details of advice made available to help client to access the various forms of assistance.

· Details of how to make a complaint about the policy or its implementation

· Arrangements for dealing with exceptional cases.

· Details of key service standards and performance targets relating to the operation of the policy

· Details of national and local performance indicators and targets relevant to the operation of the policy.

· Details of national and local performance indicators and targets relevant to monitoring the contribution being made by the operation of the policy to meeting the authority’s strategic goals and objectives.

· A policy implementation plan including key dates such as the date the policy became operative, the date on which it will next be reviewed/revised, when performance monitoring reports will be published, etc.

Once finalised the full Housing Renewal Policy document must be formally adopted by the authority in line with its normal procedures for such matters. The Housing Inspectorate will review any reports relating to the adoption process.

The adoption of a Housing Renewal Policy must be publicised in the local press via notices giving specified information.

It will be necessary to make arrangements to ensure that members of the public have access to the policy both in full and in the form of a clear and understandable summary, these arrangements will have to include steps to address the needs of various minority groups of service users. 

The policy will be the subject of ongoing monitoring and review, should any significant changes to the policy become necessary the authority will be required to publicise them in the same manner as the original adoption of the policy. 

It is obvious from the above that the Housing Renewal Policy for an authority such as Salford which faces a range of challenges arising from a diverse and varied private sector housing market; will of necessity be a complex document seeking to meet the needs a large number of client groups in a balanced and fair manner.

In order to draft such a document successfully it will be necessary to consult widely and effectively across the full range of potential clients and other stakeholders and work closely with effected colleagues across all Council Directorates and partner organisations.

The development and selection of policy tools.

As stated above the Order effectively removes many of the restrictions previously placed on local authorities regarding the forms of assistance they can make available to deal with conditions in the private sector housing stock within their area.

Local authorities are now basically free to either continue using existing forms, to modify them to greater or lesser extent or to develop completely new forms of assistance that they feel to be appropriate to meet the local challenges they face. 

However, although the degree of freedom granted by the Order is great all forms of assistance must comply with the following requirements:

· The authority must have set out in writing the terms and conditions under which the assistance is being given.

· The authority must be satisfied that the applicant has received appropriate advice and information regarding the extent and nature of any obligation (financial or otherwise) that they will be taking on, before the assistance is given.

· Before making a loan, or requiring the repayment of a loan or grant the authority must have regard to the applicants ability to afford to make a contribution or repayment.

Beyond these requirements and the need to comply with basis legal test of fairness, reasonableness and equal opportunity an authority has freedom to develop and use policy tools as it deems necessary and appropriate to meet the needs of its local communities.

In reviewing what forms of assistance will be appropriate to meet the needs of Salford it will be necessary to give careful consideration to a range of issues and ensure that the implications of policy decisions have been fully thought through, so that elected members can be assured that the resulting Housing Renewal Policy provides an integrated package of measures capable of addressing the often complex challenges facing the City.

Some of the issues that will need to be considered are:

· Grant Assistance – 

· What eligibility criteria will apply to the applicant, 

· what types of work will be eligible for assistance, 

· will applicants be expected to make a contribution, if so how will it be calculated

· will any conditions be attached to the grant following its completion

· will there be a maximum limit to the value of a grant.

· Will grants be made available to landlords and owner occupiers

· Will landlords be required to participate in the Council’s accreditation scheme in order to access grants?

· Loans – 

· Under what circumstances would the Council offer a loan instead of a grant

· How would the Council assess the applicants ability to repay the loan 

· Would such loans be interest bearing at commercial rates, at a subsidised rate or would they be interest free.

· Could a combination of grant assistance and a loan be offered in the same case

· How would any such loans be administered, directly by the Council or through an agent.

The above list are in no way intended to be exhaustive but are an attempt to demonstrate the range of policy issues that will need to be addressed before a detailed policy could be put in place even in relation to relatively straight forward options such as these.

In addition to the use of grants and local authority loans the City Council will also have to consider the appropriateness of using a wide range of other possible tools, including – 

· Supporting equity release schemes

· Working with commercial lenders to increase access to loans 

· Provision of loan and mortgage indemnity packages

· Packaging loans and grants 

· Directly commissioning work to privately owned properties

· Assisting applicants to purchase alternative accommodation rather then repairing/improving/adapting their current home

· Provision of assistance to homeowners affected by clearance

· Provision of assistance to homeowners affected by other forms of formal enforcement action.

As can be seen from the range of issues and options touched on above the development of an integrated and comprehensive Housing Renewal Policy will be extremely complex and staff intensive process. The active involvement of colleagues from within a number of Directorates will be vital with audit and legal advice being particularly critical.

However, Salford has already demonstrated its ability to originate and develop innovative solutions to problems in this area, working together with a range of partner organisations, for example Homeswap.

Opportunities exist to share developmental work with other local authorities and Salford has already shown its ability to work effectively with its neighbours in this way, for example the joint launch of Landlord Accreditation with Oldham MDC.

The ability of the City Council to engage effectively with private sector partners has been demonstrated on a number of occasions, most recently in the establishment of the Higher Broughton Regeneration Initiative.

Again the City Council is well placed to develop new solutions to the challenges it faces and make full use of the freedoms offered by these changes, but the extent and complexity of the work required must not be underestimated.

RESPONSE TO hOUSING RENEWAL GUIDANCE (CONSULTATIVE DOCUMENT) 2002

The Housing Renewal Guidance (consultative document) was issued by the Office of the Deputy Prime Minister (ODPM) in June 2002 to provide local authorities with guidance on the preparation of Housing Renewal Policies required by the Order. A date of 10th October 2002 has been set for local housing authorities to respond to the guidance document.

The extent of the guidance applies only to English local authorities.

The content of the Housing Renewal Guidance makes reference to the main elements of the Order including; the Strategic context for housing renewal policy, the policy tools available to local housing authorities and how to prepare the policy and the procedures necessary to publish a policy and keep it under continuous review.  

Annexes set out detailed guidance on the range of housing renewal issues including clearance areas, DFG’s and the housing fitness standard circular 17/96. 

Local housing authorities are expected to use the guidance immediately in considering implementation of the order. Comments and information on the technical content of the guidance are also invited by the OPDM and to suggest ways of reducing the length of the guidance. 

Housing Services staff are currently reviewing the guidance in detail, and have identified several areas where they feel the guidance could be clarified/improved. 

For example; 

More emphasis is required on the improvement of fraud measures in considering financial assistance. 

Clarification on the future role of Home Improvement Agencies (HIA’s) to fully reflect the ODPM’s review of HIA’s.  This is considered a key issue for the role of the HIA in a strategic context versus the vulnerable clients/individual costs.

More detailed advice is required on best practice regarding the practical use of existing powers for fitness enforcement.

More detailed advice is required on other statues i.e. Environmental Protection Act, Enforced Sale procedures.

Neighbourhood Renewal Assessments to include more examples to address demand issues as part of the overall assessment

Re-assess the current application and need of the Economic Analysis/Net Present Value calculations as part of the Neighbourhood Renewal Assessment and make provision for an alternative assessment technique to be applied as appropriate

The Order includes the current Fitness Standard under the Housing Act 1985 (as amended) but does not refer to any major changes other than the reference made to the government proposals to replace the housing fitness standard with the housing health and safety rating system.  This will allow local authorities to address more effectively the hazards found in dwellings.  A firm timetable has not been given for reform.

The guidance needs to address the Housing, Health and Hazard Rating System and its intended timescale for implementation.

Due to the tight timescales involved it will not be possible to submit a detailed response to the draft guidance for consideration by Cabinet before the consultation deadline.

Conclusions

I am satisfied that the introduction of the Regulatory Reform (Housing Assistance)(England and Wales) Order 2002 represents a major opportunity for Local Authorities to modernise, refine and improve their policies for dealing with local private sector housing issues as well as contributing to solutions at the regional and sub-regional levels. In introducing the Order the Government has responded to the lobbying of many local authorities in which Salford has played a prominent role.

The Order grants Local Authorities unprecedented flexibility and control over how to deploy available resources, both capital and revenue, including the ability to develop truly innovative local solutions to the challenges they face.

However, I would caution that, although Salford should welcome the opportunities presented by the Order and move to meet the challenges it presents with enthusiasm, the extent and quantity of the work necessary to produce an effective and comprehensive Housing Renewal Policy should not be underestimated.

The development of a Housing Renewal Policy for Salford is in every sense a critical piece of work and will need to be viewed as a priority by all those called upon to contribute to it.

c:\joan\specimen new report format.doc


