	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR HOUSING ON 7TH FEBRUARY 2011
TITLE: Local Decisions: A Fairer Future for Social Housing – Consultation Response

RECOMMENDATION:

That the Lead Member for Housing endorses the response to the Communities and Local Government (CLG) on the Local Decisions: A Fairer Future for Social Housing consultation paper.
EXECUTIVE SUMMARY: This report outlines the Council's response to the public consultation on 'Local Decisions: A Fairer Future for Social Housing,' published on 22nd November 2010. The proposals to fundamentally reform the provision of social housing in England have been described as the 'most radical reform of social housing in a generation.'

The Consultation Paper sets out a number of questions aimed at councils and landlords. This response is mainly based around those proposals that will have a direct impact on the Council (See Annex 1).

The proposals include introducing a new more flexible ‘’affordable rent’’ tenancy, reforming the social housing allocations system, enabling local authorities to fully discharge homeless duties into the private rented sector, addressing overcrowding, introducing a nationwide home swap scheme and reforming social housing regulation. The reforms aim to:

· Make the system fairer, striking a proper balance between the needs of new and existing tenants;
· Ensure that the support which social housing provides is focused on those who need it most for as long as they need it; and
· Give local authorities and Registered Providers new powers so that they can make best use of their housing, in a way which best meets the needs of individual households and their local area.

The government is consulting on these proposals until 17th January 2011. The law will need to be changed to deliver many of the reforms and the Government will use the Localism Bill to do this.

BACKGROUND DOCUMENTS:
Local decisions: a fairer future for social housing – Full Consultation Document

http://www.communities.gov.uk/documents/housing/pdf/1775577.pdf

Review of Social Housing Regulation

http://www.communities.gov.uk/documents/housing/pdf/1742903.pdf

.

KEY DECISION: No

DETAILS:

1.0
PURPOSE
1.1
The purpose of this report is to outline the Council’s response to the public consultation on 'Local Decisions: A Fairer Future for Social Housing', published on 22nd November 2010. The proposals to fundamentally reform the provision of social housing in England have been described as the 'most radical reform of social housing in a generation'.
2.0
BACKGROUND
2.1 The coalition government is seeking views on the proposals contained in the consultation paper, Local Decisions: A Fairer Future for Social Housing. The proposals if implemented will fundamentally reform the provision of social housing in England by:
· Making the system fairer, striking a proper balance between the needs of new and existing tenants;
· Ensuring that the support which social housing provides is focused on those who need it most for as long as they need it; and
· Giving local authorities and Registered Providers new powers so that they can make best use of their housing, in a way which best meets the needs of individual households and their local area.

2.2
The main proposals in the consultation paper are summarised as follows:
2.3
Tenure
2.3.1
The lifetime tenancies of existing Council and housing association tenants, referred to within the consultation document as Registered Providers, will not change. For new tenants, the coalition government are proposing to give councils and Registered Providers the freedom to grant fixed term tenancies, as well as lifetime tenancies. Generally speaking, fixed term tenants will have the same rights as lifetime tenants and with a minimum time period of at least two years.

2.3.2
As part of the proposal, the Council will have a duty to publish a strategic policy on tenancies. The policy would need to set out the broad objectives that all Registered Providers in Salford should take into consideration regarding their own policies on granting and re-issuing tenancies. Registered Providers would be required to publish and follow a policy on tenure.

2.3.3
The government is consulting on some of the rules for fixed-term tenancies including whether the minimum period should be more than two years; whether some groups should always be guaranteed a longer fixed term or a social home for life; and whether existing secure or assured tenants should always continue to receive a lifetime tenancy when they move.

2.4 Affordable Rent
In order to finance the provision of 150,000 new affordable homes over the next four years the coalition government is proposing to introduce a new 'Affordable Rent' tenancy. This is to be offered by Registered Providers to new tenants of properties that become vacant from April 2011 and on new stock in due course. Affordable Rent properties will offer shorter term tenancies at a higher rent than social rent, with landlords able to set rents anywhere between current social levels and up to 80% of local market rents. Tenants of Affordable Rent properties will be able to get housing benefit, if they are eligible.

2.5
Allocating Social Housing
2.5.1
Under the proposals Councils will be able to set the rules which decide who qualifies to go on the waiting list. At present we are required to keep 'open' waiting lists, which means that people can get onto any Council's waiting list whether they need social housing or not.

2.5.2
The rules which determine who should get priority for social housing will continue to be set by Central Government, by means of the statutory 'Reasonable Preference' categories. This is to ensure that priority for social housing continues to go to the most vulnerable people and those who need it most.

2.6
Homelessness
2.6.1
In respect of homelessness the proposals state that Councils will be able to bring the main homeless duty (owed to people homeless through no fault of their own and in priority need) to an end with an offer of suitable private rented housing. At the moment, we can only do this if the person agrees, i.e. people owed the main homeless duty can currently insist on being offered social housing.

2.6.2
The tenancy offered will have to be at least for 12 months and if the person becomes homeless again within two years through no fault of their own, the Council will have a duty to secure accommodation for them again. The proposals state that Councils will still be able to offer social housing to end the homeless duty, if they choose.

2.7
Mobility
The government is seeking to increase mobility within the social housing sector by introducing a nationwide social home swap scheme so that Council and Registered Provider tenants wishing to move have the best chance of finding a suitable match.

2.8
Empty Homes
The government is proposing to invest £100m in bringing empty homes back into use. This will be invested through the Homes and Communities Agency to support Registered Providers to refurbish over 3000 empty properties and manage them at an affordable rent for up to ten years.

2.9
Reform of Social Housing Regulation
The government plans to implement the recommendations of the review of the role and purpose of the Tenant Services Authority and the framework for social housing regulation via the Localism Bill, in order to bring them into effect from April 2012. The key measures are:
· The Tenant Services Authority will be abolished and the Homes and Communities Agency (HCA) will take on what remains of the Tenant Services Authority’s regulatory powers;
· A statutory regulation committee within Homes and Communities Agency will be responsible for ensuring that the Homes and Communities Agency provides effective economic regulation and ‘back stop consumer regulation’ of social housing; and
· There will be a greater emphasis on co-regulation at a local level, with a clearer role for tenants in scrutinising performance, a clearer role for local representatives in resolving problems and the regulator’s role will be significantly reduced.

2.10
Overcrowding
In order to remove the barriers and provide the right legal framework to address overcrowding, the coalition government is seeking views on the reform of the legal and regulatory framework concerning overcrowding. This covers the overcrowding standards (as set out in Part 10 of the Housing Act 1985), the enforcement framework and separate statutory provisions which cover the operation of the Housing Health and Safety Rating System.

3.0 CONCLUSION

3.1
The proposed reforms contained within Local Decisions: A Fairer Future for Social Housing are about localism and aim to give local authorities and social landlords the flexibility to make best use of the housing stock in a way which meets the needs of the local area. There are significant potential implications particularly in the proposal to move to fixed term tenancies in the social sector. These include restricting our ability to maintain balanced and sustainable communities in Salford that benefit both the individuals and the wider City.
3.2
Social housing is a key part of the housing landscape in Salford and should continue to play a key part in the mixed housing economy. The impact on the Council’s strategic objectives will need to be considered carefully once further detail emerges.
KEY COUNCIL POLICIES: Housing Strategy 2008-11
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: ONLY SUGGESTED WORDING
It is too early to identify clear implications at this stage particularly as this is a response to government consultation. As further detail emerges, the Council will need to carry out impact assessments when considering the options presented by the proposed new flexibilities. The government will be publishing impact assessments of the legislative changes as part of the introduction of the Localism Bill.

ASSESSMENT OF RISK:

Low, as this is a policy consultation. This will need to be reviewed as the legislation is developed and its implications for Salford considered.

SOURCE OF FUNDING: Within current budgets – no additional costs.

LEGAL IMPLICATIONS:
The consultation paper sets out the Government's intention to change the legislation governing the way social housing is allocated; how local authorities discharge their main homelessness duty; and the types of tenancies granted to social housing tenants. Provisions on these matters will be introduced in the forthcoming Localism Bill, however at this stage it too early to identify clear implications as this is at this stage only a response to the coalition government consultation paper.
FINANCIAL IMPLICATIONS:
There are no immediate financial implications from the consultation response. However, it is envisaged that if the proposals within the consultation are adopted then there are some potential savings from spend on temporary accommodation (as currently people owed the main homelessness duty can insist on being provided with temporary accommodation until offered social housing) and there is likely to be a greater supply of re-let Registered Provider properties.

As more detail emerges regarding the proposed changes, further analysis will be required to better understand the potential financial impact to the authority. Any such implications will be reported at the relevant time.

OTHER DIRECTORATES CONSULTED: Not applicable.

CONTACT OFFICER: David Heaney TEL. NO. 793 2779
Paul Walker

Strategic Director for Sustainable Regeneration

Annex 1

Salford City Council

Sustainable Regeneration Directorate

Salford Civic Centre, Chorley Road

Swinton, Salford, M27 5BW
phone 0161 793 2366
fax 01 61 793 2477

email @salford.gov.uk

web www.salford.gov.uk

Frances Walker

Department of Communities and Local Government

Zone 1/J9

Eland House

Bressenden Place

London SW1E 5DU

Subject: Local Decisions: a fairer future for social housing consultation

Dear Madam
Thank you for the opportunity to comment on the above consultation. Prior to responding to the specific consultation questions we would like it noted that Salford City Council considers that there are significant negative implications of the proposed move away from lifetime tenancies towards fixed term tenancies in the social sector. We believe that any such moves would have negative implications on our ability to enable and maintain balanced, sustainable communities in Salford and in fact will result in reducing stability and security for individual households and families in the city. Social housing is a key part of the housing landscape in Salford and should continue to play a key part in the mixed housing economy.
We do not believe that the proposals will do anything of merit to help the most vulnerable households within the city. Perversely it is our contention that many of the proposals aimed at giving tenants greater choice will have the opposite effect and lead to greater residualisation on many of the estates and neighbourhoods that exist in the city. This could mean that there will be communities that are disengaged from the move toward the ‘Big Society’ and make the increase in social capital in these areas much harder to achieve.
In terms of the impact on our own tenants and the tenants of other Registered Providers in Salford, we believe the proposal to introduce fixed term tenancies will only serve to remove the stability and security that social tenants currently benefit from. Security and stability allow tenants to put down roots in our communities, find employment, contribute towards the capacity of the community and act as a platform for households to realise their aspirations. In addition there is clear evidence that changing schools and having education disrupted can lead to poor educational outcomes; as a consequence of these proposals should they be implemented could mean that tenants in Salford having to commute significant distances if they are required to find a new home when their circumstances improve.
We also believe that these proposals could act as a disincentive for unemployed households to seek paid work if they then might lose their tenancy as result. This coupled with the stated changes to the local housing allowance and changes to Job Seekers Allowance payments and entitlements seem to be in contrast to the CLG aim of increasing rents in the social rented sector to aid investment in the stock and future provision. It would seem that no real ‘cost benefit’ analysis has taken place as a whole to this particular part of the localism agenda.
In Salford it is important that social/affordable housing is not seen purely as a 'stepping stone' or transient tenure, but is also a valuable tenure in its own right and for many tenants it is the most appropriate form of tenure in the long term.

In our opinion the impact and significance of the proposals outlined is huge and therefore we would like it noted that we believe the length of the consultation period for these proposals is unacceptable. In addition, the impact of these proposals, together with the proposed welfare reform and new rules regarding local communities' involvement in planning should not be considered in isolation of each other.

Please find below our responses to the specific consultation questions:

Question 1: As a landlord, do you anticipate making changes in light of the new tenancy flexibilities being proposed? If so, how would you expect to use these flexibilities? What sort of outcomes would you hope to achieve?

As stated we object to the proposed move away from lifetime tenancies towards fixed term tenancies in the social sector. We believe that any such moves would have negative implications on our ability to enable and maintain balanced, sustainable communities in Salford and in fact will result in reducing stability and security for individual households and families in Salford. We do not concur with the suggestion that the proposals outlined will indeed introduce any new flexibility as these flexibilities already exist within the current legislation.
Question 2: When, as a landlord, might you begin to introduce changes?
Further consideration to the impacts of these proposals on the Council’s objectives for thriving and sustainable neighbourhoods will be considered further.
Question 3: As a local authority, how would you expect to develop and publish a local strategic policy on tenancies? What costs would you expect to incur?

As with any new policy development; developing a local strategic policy on tenancies would be an inclusive process carried out in partnership with the Registered Providers operating within Salford. We will consider with the Registered Providers the need for statutory changes required to implement the proposals be balanced with the need for access to development funding in order to continue to meet the City’s aspirations for growth. In addition we would also co-ordinate the development of the strategic policy with neighbouring authorities in the sub-region, due to cross-boundary housing market areas and the fact that many Registered Providers operate in more than one local authority area. Working with our neighbouring authorities would allow a clear and consistent approach to be taken where possible and appropriate.

As with all of our policies the local strategic policy on tenancies would need to be based on robust evidence of local needs and circumstances. As such we would welcome further clarity from CLG on the form of research that should be undertaken.

Developing a strategic policy for tenancies we believe is likely to incur minimal additional costs. The costs would include staffing resources, consultation and data collection costs, and also the cost of periodically reviewing and updating the policy. We consider that the policy would need to be reviewed every 3-5 years.

The consultation paper does not indicate the likely timescales for the production and adoption of a local strategic policy on tenancies. However, it does indicate that the new Affordable Rent model (offering shorter-term tenancies and rents up to 80% of local market rents) will be introduced from April 2011. The strategic policy on tenancies would require a period of consultation with key stakeholders, time for research and formulation of the policy, and also full consideration by elected representatives through our political approvals process.

Question 4: Which other persons or bodies should local authorities consult in drawing up their strategic tenancy policy?

We would consult with local Registered Providers, tenants, local voluntary and community organisations, contracted Supporting People providers, the Homes and Communities Agency, and other neighbouring Local Authorities in the sub-region. In addition to consulting with the above we would also consult with housing support providers advocates, statutory agencies including Community and Social Services and other council services such as Housing Benefit. It is also essential to include private sector landlords in this consultation. Any additional role for the private sector will need to be agreed and explicitly stated in the strategic tenancy policy. The Government should consider expanding the scope of the strategic tenancy policy to include private sector tenancies, in order for the policy to be comprehensive.

Question 5: Do you agree that the Tenancy Standard should focus on key principles? If so, what should these be?

Yes, we agree that the Tenancy Standard should focus on key principles in a similar way that the current Tenancy Standard does. Should the proposals be implemented then the Tenancy Standard could focus on key principles including:-

· A requirement that tenancy agreements for particular types of fixed term tenancy should be approved by the local housing authority to ensure compliance with the local strategic tenancy policy and consistency within localities between different landlords.

· There should be a minimum fixed term of reasonable length, with no specific figure given for the maximum term allowed for. The standard should require that in setting individual length of terms, regard must be given to relevant objectives/principles set out in the local strategic tenancy policy.

· Adoption of the proposed core tenancy rights set out in paragraph 2.26 of the consultation document if implemented should be a key principle.
· There should be protection from eviction on the same basis as a secure tenant.

· At least 6 months notice of termination of the fixed term tenancy should be required with reference to the requirement that a greater period of notice should be given for certain categories of vulnerable tenant who may struggle to secure alternative accommodation or where tenants may require a type or location of alternative property that is in short supply e.g. tenants wishing to remain living in a rural community where they have ties, or much larger accommodation of say 5/6 bedrooms that is in limited supply locally.
· Provision should be made for an introductory/probationary period.

Question 6: Do you have any concerns that these proposals could restrict current flexibilities enjoyed by landlords? If so, how can we best mitigate that risk?

We have concerns that restricting flexibility on letting vacancies within the existing stock at the new affordable rent levels may limit access to future projected borrowing arrangements, which may have an impact on increasing the long-term supply of new stock. The turnover of Registered Provider stock each year in the city is limited and tends to be the less desirable properties whilst the larger housing stock of 2, 3 and 4 bedroom house and bungalows tends to be more stable. Hence the entry level properties with less of a ‘housing offer’ would be competing in the market place with private stock that maybe better appointed.

Registered Providers should have flexibility about the number of re-lets which are at social rents, rather than affordable rents.

Question 7: Should we seek to prescribe more closely the content of landlord policies on tenancies? If so, in what respects?

The proposals set out in paragraphs 2.45 and 2.46 should be sufficient provided that the Tenancy Standard incorporates the principles set out in our response to question 5 and provided that there is a requirement for landlord policies to be developed in the light of the tenancy strategy for the local area (as proposed). The coalition government should consider ways to avoid this when producing guidance on the formulation of landlord tenancy policies. Landlord policies on tenancies need to take account of the local strategic policy on tenancies and include how levels of rent are set, how length of tenancies are determined and the percentage of voids that will be re-let at an affordable rent. It should be specified in the guidance that the landlord policy on tenancies must take full account of the local strategic policy on tenancies. It should be noted however, where a landlord operates in more than one local authority area, that conflicts may arise between the landlord's policy and the different local authority strategic policies on tenancies. We would welcome further clarification on how the coalition government see this issue being resolved.

Question 8: What opportunities as a tenant would you expect to have to influence the landlord’s policy?

Not directly applicable however we would expect our Salix Homes tenants and those tenants of other Registered Providers in Salford to be able to influence our/their landlord’s policy through the established consultation mechanisms in place for the development of any new policy.

Question 9: Is two years an appropriate minimum fixed term for a general needs social tenancy, or should the minimum fixed term be longer? If so, how long should it be? What is the basis for proposing a minimum fixed term of that length? Should a distinction be drawn between tenancies on social and affordable rents? If so, what should this be? Should the minimum fixed term include any probationary period?

As stated, we have significant concerns with the proposed move towards fixed term tenancies for social tenants and ending lifetime tenancies. We believe that our ability to meet our strategic aim of creating and supporting balanced, sustainable communities in Salford will be damaged if fixed term tenancies are introduced. If residents are moved into and out of an area on fixed term tenancies, this creates 'churn' and the loss of a stable community. The areas with a high proportion of social housing could see a decline in mixed communities (especially mixed-income communities) if households have their tenancies ended when their circumstances improve. We believe this could create the potential for some of our estates to become 'ghettos' of the future.

In terms of the impact on our tenants, and the wider tenant body in Salford, introducing fixed term tenancies we believe will remove the stability and security that social tenants currently benefit from. Security and stability allow tenants to put down roots in a community, find employment, and acts as a platform for these households to realise their aspirations. There is clear evidence that changing schools and having education disrupted can lead to poor educational outcomes; tenants may have to commute significant distances if they are required to find a new home when their circumstances improve; and it could act as a disincentive for unemployed households to seek paid work if they might lose their tenancy as result.

It is imperative that social/affordable housing in Salford is not seen purely as a 'stepping stone' or transient tenure, but that it is a valuable tenure in its own right. For many tenants in Salford it is the most appropriate form of tenure for them in the long term. Consultation with our ALMO partner has concluded that engagement and community pride in estates and neighbourhoods may be diminished as a result of enacting some of the proposals.
We also have concerns about the extra administrative and management burden placed on both Salix Homes, our ALMO, and on the Registered Providers in the city if fixed term tenancies were introduced. We and the other Registered Provider’s already have the legal flexibility to offer tenancies of differing lengths, but there should be some consistency between tenancies offered by Registered Providers and local authorities, particularly where local Housing Register applicants have access to both Registered Provider and local authority stock. The suggestion that fixed term tenancies, provided by local authorities, should be for a minimum two year term would increase the administrative burden on us. If any at all then we believe there should be a minimum 5-year term, which would be easier to manage and provide long enough for a household to settle and overcome their immediate crisis.

Question 10: Should we require a longer minimum fixed term for some groups? If so, who should those groups be and what minimum fixed terms would be appropriate? What is the basis for proposing a minimum fixed term of that length? Should a distinction be drawn between tenancies on social and affordable rents? If so, what should this be?

Salford City Council has significant concerns with the proposal to introduce of fixed term tenancies for any groups in social/affordable housing, for reasons detailed in the response to question 9. Therefore, altering the timescale of the tenancy would not address the fundamental concerns that the proposals raise in terms of the creation of sustainable, mixed income and pro-active communities.
Question 11: Do you think that older people and those with a long term illness or disability should continue to be provided with a guarantee of a social home for life through the Tenancy Standard?

Salford City Council has siginificant concerns with the proposal to introduce of fixed term tenancies for any groups in social/affordable housing, for reasons detailed in the response to question 9. But yes, for older people and those with a long-term illness, a guarantee of a social home for life in a property that meets their needs would provide security and certainty, while making the best use of the housing stock is absolutely appropriate. Where we have made adaptations to a property to meet the needs of a tenant with a disability, the property should continue to be provided for life. The Tenancy Standard should recommend a fair and equitable approach to all tenancies.
If these groups occupied property that was too large for them we would expect some flexibility around the provider to ‘incentivise’ the occupier to move to smaller or more suitable accommodation. Those incentives could include meeting the reasonable removal costs, decorating and carpeting a new property or fast tracking Disabled Facilities Grants and adaptations to the new property to enable a larger family to move to the tenant’s old property more quickly.

Question 12: Are there other types of household where we should always require landlords to guarantee a social home for life?

Salford City Council has significant concerns with the proposals to introduce fixed term tenancies for any groups in social/affordable housing, for reasons detailed in the response to question 9. However, other ‘vulnerable’ households, who would be unlikely to be able to secure alternative accommodation if the tenancy was ended and who are occupying accommodation that will be suitable for their lifetime in that property, should also have a social home for life.

Question 13: Do you agree that we should require landlords to offer existing secure and assured tenants who move to another social rent property a lifetime tenancy in their new home?

Yes, we welcome the assurance that current social tenants should not have their rents or tenancy term affected whilst they live in their current home. This is particularly relevant in areas of wide-scale and long-term regeneration where existing social housing tenants may be required to move home to facilitate the site assembly and redevelopment of neighbourhoods to ensure it’s long-term sustainability. It would be unfair to the tenants to change their tenancy status, and would also potentially hamper regeneration across our City.

Question 14: Do you agree that landlords should have the freedom to decide whether new secure and assured tenants should continue to receive a lifetime tenancy when they move?

Salford City Council has significant concerns with the proposal to introduce fixed term tenancies for any groups in social/affordable housing, for reasons detailed in the response to question 9. There will need to be local freedoms to ensure that local circumstances are reflected in any implementation of these proposals.
Question 15: Do you agree that we should require social landlords to provide advice and assistance to tenants prior to the expiry of the fixed term of the tenancy?

Salford City Council has significant concerns with the proposal to introduce fixed term tenancies for any groups in social/affordable housing, for reasons detailed in the response to question 9. To ensure that tenants are offered all the support needed to either maintain their existing tenancy or find alternative housing options it is vital that support and advice is provided as a matter of course.
Question 16: As a landlord, what are the factors you would take into account in deciding whether to reissue a tenancy at the end of the fixed term? How often would you expect a tenancy to be reissued?

Salford City Council has significant concerns with the proposal to introduce fixed term tenancies for any groups in social/affordable housing, for reasons detailed in the response to question 9. There should be a fair and transparent process to assess whether a tenancy can be reissued, and there should not be restrictions imposed on the numbers of times the tenancy can be reissued.
Question 17: As a local authority, how would you expect to use the new flexibilities to decide who should qualify to go on the waiting list? What sort of outcomes would you hope to achieve?

Salford City Council intends to continue to hold an open housing register. The current policy allows applicants with no or low priority to access the housing on offer - it is seen as important that people without 'need', but that have been on the list for some time, have a chance of securing a suitable property. Otherwise this would lead to continued residualisation in many estates and neighbourhoods with tenants never having the ability to improve their housing circumstances.
We would review the register periodically, removing applicants who have not bid on any properties within the last year, or those that have been registered for over five years but have refused offers made when they have made a successful bid on a property. We will use the new flexibilities to review who should qualify to join the Housing Register and seek to ensure that those who join have a realistic expectation of accessing social housing in an area of high housing demand.

Question 18: In making use of the new waiting list flexibilities, what savings or other benefits would you expect to achieve?

We would anticipate that reviewing the criteria for joining the Housing Register may reduce the number of applicants who join and, therefore, reduce the cost of administration in the longer term. However there is the danger that the most vulnerable groups maybe discouraged from applying for housing in the first instance.
Question 19: What opportunities as a tenant or resident would you expect to have to influence the local authority’s qualification criteria?

Tenants and residents in Salford already have the opportunity to influence the local authority’s qualification criteria through established consultation mechanisms. Maintaining balanced and successful affordable housing communities is a key strategic aim for the local authority and a high priority for people.

Question 20: Do you agree that current statutory reasonable preference categories should remain unchanged? Or do you consider that there is scope to clarify the current categories?
We agree that the current statutory reasonable preference categories should remain unchanged. No clarification is required.

Question 21: Do you think that the existing reasonable preference categories should be expanded to include other categories of people in housing need? If so, what additional categories would you include and what is the rationale for doing so?

No, we do not think there is a need to extend the reasonable preference categories. Current interpretation of the categories means that all groups with need/vulnerabilities are already awarded reasonable preference.

Question 22: As a landlord, how would you expect to use the new flexibility created by taking social tenants seeking a transfer who are not in housing need out of the allocation framework? What sort of outcomes would you hope to achieve?

We would not seek to take social rented tenants seeking a transfer out of the allocation framework because this contributes towards social mobility, improves life opportunities and provides access to new ‘affordable rent’ properties to those tenants, to release existing stock for better use. Therefore this new flexibility would have minimal impact in Salford as we already have a scheme that enables us to prioritise existing tenants for a move where either they are in housing need or moving them will enable another applicant/tenant in housing need to be accommodated.

Question 23: What are the reasons why a landlord may currently choose not to subscribe to a mutual exchange service?

We currently operate a system that allows mutual exchanges.
Question 24: As a tenant, this national scheme will increase the number of possible matches you might find through your web-based provider but what other services might you find helpful in arranging your mutual exchange as well as IT-based access?

A national IT system could help in the respect of identifying possible matches, however some additional checks and balances would need to be implemented locally to make sure properties were left in good condition and were safe for the incoming applicant and limit potential fraud.
Question 25: As a local authority, how would you expect to use the new flexibility provided by this change to the homelessness legislation?

Salford City Council already works with private landlords to provide suitable accommodation for homeless households in Salford. This is offered to homeless households if suitable, to discharge the main homelessness duty, where the household agrees.

If the government legislates to give local authorities greater flexibility in discharging the homelessness duty with offers of accommodation in the private rented sector, without requiring the applicant's agreement, Salford City Council would expect to expand our existing approach.

Social housing reform should be considered holistically alongside increased use of the private rented sector. Not least in recognition of the Councils homelessness duty recurring if applicants are made homeless again through no fault of their own, it will be important that the council plays an active role in ensuring quality of private rented accommodation and also that management is of a good standard. However, it should be recognised that the changes to Housing Benefit and Local Housing Allowance have the potential to increase homelessness, thereby increasing the burden on the local authority to assess and assist homeless households.

Question 26: As a local authority, do you think there will be private rented sector housing available in your area that could provide suitable and affordable accommodation for people owed the main homelessness duty?

Suitable and affordable private rented accommodation already plays a full part in homelessness provision in Salford. However, greater reliance on this sector means that it is important that properties are appropriately regulated and well managed. Crucially, it also requires landlords to make property available for this client group. A major factor in ensuring this is to formally engage with private landlords, dealing with concerns and issues raised, which through our nationally recognised Landlord Accreditation Scheme we already do. However, the Council would like to express concern at the changes proposed to the Local Housing Allowance which will impact on a household's ability to access the private rented sector. Calculations released by the Department for Work and Pensions show that the change in calculating LHA rates from the 50th percentile to the 30th percentile will mean that only 33% of the private rented sector properties in Salford will be available to households on LHA.

In addition, we believe it will prove to be more difficult to cultivate relationships with private landlords for schemes if LHA rates are reduced from 50th percentile to 30th percentile but also, over time, by the uprating of LHA rates by CPI rather than RPI. Compounding things further will be the move to universal credit. A centralised universal credit will remove the option for local authorities to make direct payments to landlords.

Question 27: Do you consider that 12 months is the right period to provide as a minimum fixed term where the homelessness duty is ended with an offer of an assured shorthold tenancy? If you consider the period should be longer, do you consider that private landlords would be prepared to provide fixed term assured shorthold tenancies for that longer period to new tenants?

We consider that 12 months is the right period as a minimum fixed term period, Private sector landlords have consistently expressed the need to work in close collaboration with the Council in order to be willing to take on additional risks such as extended rental periods – concerns have already been raised over Housing Benefit payments, tenants at risk of going into arrears and dealing with "rogue" landlords. Landlords will clearly be seeking help and support on such issues before willing to commit to extended fixed term contracts.

Question 28: What powers do local authorities and landlords need to address overcrowding?

We consider that the existing powers are sufficient. Notwithstanding that additional powers and incentives to free up under-occupied properties would be welcome but attention needs to be given to increasing the supply of larger properties in both the social and private sectors. There exist a number of powers and incentives open to us and Registered Provider’s to assist with addressing overcrowding. The key issue remains the lack of supply of larger properties to provide housing for households who are overcrowded in their current accommodation. Additional funding needs to be made available to provide further properties of larger sizes in the affordable housing sector.

Question 29: Is the framework set out in the 1985 Housing Act fit for purpose? Are any detailed changes needed to the enforcement provisions in the 1985 Act?

We consider that the framework is fit for purpose.

Question 30: Should the Housing Health and Safety Rating System (HHSRS) provide the foundation for measures to tackle overcrowding across all tenures and landlords?

We consider that the HHSRS should be applied to all landlords and tenures to tackle overcrowding. There are a number of statutory methodologies that apply to the assessment of overcrowding. Of these HHSRS is considered the most appropriate standard. Use of this system prevents any potential conflict, in that other standards are taken into account within the assessment. HHSRS considers the effect of living in overcrowded conditions, and provides a numerical rating to show which households are living in the most hazardous conditions. This process allows other factors to be taken into account, such as property condition, access to gardens etc.

We have no further comments to add.

Yours faithfully

Paul Walker

Strategic Director for Sustainable Regeneration

ANNEX 2 List of those consulted

Allan, Angela; Salford City Council

Amin, Zahid; Salford City Council

Robinson, Alyson; Salford City Council

Meacher, Glyn; Salford City Council

Turner, Rob; Salford City Council

Ibbeson, Clare; Salford City Council

Wright, Mike; Salford City Council

Wooderson, John; Salford City Council

Longshaw, Paul; Salford City Council

Clayton, Sarah (Housing); Salford City Council

Swinnerton, Alison; Salford City Council

Heaney, David; Salford City Council

Michaela Haines; Salford City Council

Action for Blind People Jenny Lloyd;

Action for Blind People Mike Harrison;

Abbeyfield; e.gauld

Action for Children; Julie Lord

Adactus Katie Morris;

Adullam (Adrian Thompson);

Adullam (Gil Cook);

Agudas (M Brunner);

Allied Care Rob Gough;

Anchor Eleanor Cribb;

Anchor Jackie Byrne;

Anchor Sharon Lloyd;

Anne Gregory Nacro;

Archibald, Veronica; Petrie Court SCC

B&M Stepping Stones Stuart Hyam;

Beacon Support Ian Bayley;

Bedspace Resource Ltd Ali Griffiths;

Carr Gomm; Marcia Willis

Carr Gomm Leonie Earnshaw;

Catch 22 Nicky Brand;

CIC Community Integrated Care (Jacqueline Parr);

Connelly, Rachel; SCC supported tenancies

Contour - Shuet Ying Cheung;

Creative Support; Michelle Corcoran

Creative Support (Debbie Craddock);

Creative Support Lisa Kearney
 Creative Support Zetta Edwards;

Deafness Support; Debbie Shackley

Deafness Support; DISC Bob Craig;

ECHG Sash; Ian Stirling

English Churches; Margaret Stewart

Fiona Quirke Leonard Cheshire;

Foundations; Damon Webster

Great Places Elderly Services manager; Rebecca Rimmer

Great Places Orina Hall (Renaissance);

Hanover; Wendy Dyson

Helping Hands; Phil Ross

Henshaws (Glynis Howard);

Henshaws Kerry Ryan;

Henshaws Mark Belcher;

Holmes, Nicholas; SCC Supported Tenancies

Housing 21 Gillian Paget;

Housing 21 Helen Potts;

IAS Liz Thompson;

IAS Ruth Gorman;

Imagine - Claire Dahill;

Johnnie Johnson Housing Trust; Tricia Grierson

Kenyon, Lynne; Belmont

Life Opportunities Andrew Coates;

Lifeways; Noel Davies

Ian Low - SCC Drug Service
Making Space; Sheila Benns

Manchester & District (Ruth Turner);

Manchester and District ; Andrea Turner

Manchester Care and Repair Herbie Yon;

Mardell, Sandra; SCC HIA

Morgan-Lloyd, Fran; SCC Supported Tenancies

Phil Ross Helping Hands;

Pierce, Kim; SCC Housing Choice

Butterworth, Diana; Places for People Salford Foyer

Burton, Jude; Places for People Salford Foyer

Evans, Helena; Places for People Salford Foyer

Akinpelu, Abisoye; Places for People Salford Foyer

Dance, Liz; Places for People Salford Foyer

Farrar, Pauline; Places for People Salford Foyer

Positive Lifestyles (Emma Hamspon);

Positive Lifestyles John Hadley;

Retail Trust Lynn Smith;

Salvation Army; Nicola Butler

Salvation Army (Adele McGill);

SLC Paragon (Marg Edwards);

Sloane, Chris; Next Step

SPACE Andrea Colburn
SPACE Ann Birkett

SPACE Jacqui Tuite

St Vincents HA Jane Sutton;

Steven Goslyn; THP

Stonaham Carol Blinston;

Stringer, Helen; SCC

Terilee Lodge Terry Hamlett;

The Housing Link Graham Evans;

Thomas - Gavin Morton;

Together working for Wellbeing; Michelle Durrant

Truman, Sarah Jane; Salford Drug Service

Turning Point; Neil Berrington

Turning Point Joanna Roberts;

Turning Point Justine Vernie;

Working Links Steve Thorpe;

Working Links Ann Lloyd
PAGE
1

