

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

__

TITLE: Choice Based Lettings

__

RECOMMENDATIONS: That Lead Member: -

· Approves Salford Home Search as the CBL service name.

· Considers the HCP Shadow Board and CBL Project Board comments, which propose a launch date that is reflective of the Stock Options requirements, and to approve a launch date of 08th August 2007.

· Approves the CBL amended Allocations Policy.

· Approves the CBL draft communications schedule.

__

EXECUTIVE SUMMARY: In 2002 the Governments green paper ‘Quality and Choice: a decent home for all’ stated that all authorities should have introduced choice based lettings by 2010. On 25th October 2005 Salford’s Cabinet approved the revised allocations policy, which introduced and detailed Choice Based Lettings.

A Project Board was established to ensure timely and appropriate implementation of the scheme.

__

BACKGROUND DOCUMENTS:

http://www.communities.gov.uk/index.asp?id=1002882&PressNoticeID=2259
http://www.communities.gov.uk/index.asp?id=1503598 - Monitoring the Longer Term Impacts of CBL.

Lead member report 18th August 2005

Lead member report 16th November 2006

Lead member update February 2007

Allocation of Accommodation: Choice Based Lettings. Code of Guidance for Local Housing Authorities. DCLG. 2007.

ASSESSMENT OF RISK: Medium \ high.

· Risk of loss of customer and client confidence in the Choice Based lettings Scheme.

· Risk of IT systems incompatibility when new programming is introduced to Saffron.

· Risk to the strategic housing inspection.

__

SOURCE OF FUNDING: As a consequence of approving this report there are no changes to the costs and funding of the CBL service as developed in the establishment of the Business Plan for HCP.

__

LEGAL IMPLICATIONS: Legal advice has been sought from QC whom confirmed that individual’s cumulative needs must be incorporated into the development of the Choice Based Lettings scheme.

__

FINANCIAL IMPLICATIONS:

The implementation of a successful Choice Based Lettings system is essential to Salix homes achieving a 2 star inspection status and therefore critical to the success of the housing options programme.

COMMUNICATION IMPLICATIONS:

It is crucial to the success of the scheme that Members and Customers understand how the scheme works, how to access it and the benefits of CBL.

It’s equally important to ensure that customers are getting a good service from the launch date, if not, they will lose confidence in the system which will generate complaints and potentially, negative publicity.

There are potential impacts on the City West ballot in terms of giving a confused message.

VALUE FOR MONEY IMPLICATIONS:

Development work undertaken with all stakeholders is crucial when developing operational service standards which impact on costs, efficiency of the service and customer satisfaction.

CLIENT IMPLICATIONS: n\a

PROPERTY: The Choice Based Lettings Central Team will be based at the Property Shop in Salford.

__

HUMAN RESOURCES:

To ensure the deliverability of the CBL scheme a central team has been established.

The team will be made up of ten full time posts, five of which are currently based at the Salford Property shop and employed by New Prospect. It is proposed that this team will TUPE back to SCC and then be seconded to Housing Connections Partnership.

Recruitment is underway for the additional five staff.

 CONTACT OFFICER:

Angie Allan CBL Project Manager email: angela.allan@salford.gov.uk

__

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

This CBL system will apply citywide.

__

KEY COUNCIL POLICIES:

Think Customer

Housing Strategy

The Community Plan

__

DETAILS:

1.0 Background.

1.1 In August 2005, Cabinet approved the revised allocations policy, which incorporated SCC proposals for a choice based lettings scheme, (CBL).

1.2 The government has stated that all authorities should have a CBL scheme in place by 2010. Salford aim to introduce CBL in 2007 as it links to the development and launch of Housing Connections Partnership and is an audit commission requirement for the new regeneration ALMO, Salix Homes.

1.2.1 The choice based lettings system will transform the letting of social housing from a producer-driver function to a consumer-led service. The new CBL system will allow customers to view details on, choose between and apply or ‘bid’ for available properties. The current allocations system, allocates a ‘suitable’ property for customers who must then accept or refuse it.

1.3 A legal ruling in 2006 has supported the importance of recognising cumulative needs. This has impacted on the development of CBL in Salford. Updates explaining the impact of the legal ruling were provided to Lead Member in November 2006 and February 2007. The reports also gave details of the mechanisms necessary to ensure the scheme remained viable and legal. Lead Member approved the proposals and the subsequent changes to the way the system was to be administered. The Policy is attached as appendix 1.

1.4 Originally the name chosen for Salford’s CBL scheme was ‘Homechoice in Salford’. The CBL Project Board raised concerns between the similarity of the ‘Homechoice in Salford’ name and the strap line currently being used by the City west team,’ Your Homes, your Voice, Your Choice’.

1.4.1 In January 2007 the CBL Project Board proposed Salford Home Search as the name for the CBL service. Housing Connections Shadow Board ratified this decision, in February 2007, with a recommendation that final approval is sought from Lead Member.

1.5 In February 2007 the Chair of the CBL Board, after due consideration, informed the Board members that to launch at the end of March carried a high risk to the organisation as the level of communication and approach needed would be limited by the impending Supporting People inspection.

1.5.1 They were also advised that the scheme couldn’t launch at the end of March due to the pre election closed period and the limited time to adequately

consult council members, senior officers and potentially disadvantaged applicants with regard to the scheme.

1.5.2 A recommendation was made by the CBL Board to investigate and report back on alternative CBL scheme launch dates.

1.6 An emergency CBL Board meeting on the 9th March 2007 discussed alternative dates and proposed the 09th May 2007. An update report was prepared for Housing Connections Partnership Board, (HCP), for comments.

1.7 A further CBL Board meeting on the 27th March 2007 recommended a later launch date. This reflected the HCP Shadow Boards concerns regarding the City West ballot. The Board also raised concerns in relation to the availability of New Prospect staff for CBL training during the ballot period, as it is understood staff will be required to go out to tenants and discuss the offer document and ballot process.

1.8 This report offered alternative launch dates, highlighting key events and timescales that may impact on each date. It also incorporates the launch date proposal made by HCP Shadow Board.

1.8.1 The report explains in further detail the changes to the policy as a result of the earlier legal ruling.

1.8.2 Included with this report is the communications schedule for choice based lettings; please refer to appendix 2.

2.0 Key Events

2.1 Key Events

	Event
	Date

	Supporting People Inspection
	26.03.07 Commenced

	City West intensive awareness raising programme and informal consultation
	September 2006 - 23.03.07

	Local elections
	03.05.07

	Offer document distribution to Salford west residents with 28 day consultation period
	June 2007

	Salix Homes and HCP launches
	Early July 2007

	City West Transfer ballot – four week period
	Requires LM decision

	Pendleton Action Plan and PFI consultation
	Mid June to end of July 07

	Beginning of summer school holidays
	July – Sept 07

	Proposed strategic inspection
	October 2007

	Pendleton Action plan and PFI consultation
	Oct / Nov 07

2.2 Potential Launch dates.

	Comments
	Date

	CBL is flagship service for HCP. Potential financial risk to HCP business plan. However there is a potential risk to new organisations if CBL unpopular. City west activities will be at their peak pre ballot.
	Between 01.07.07 and end of July 07

	Proposed City West ballot that last for 4 week period. PFI and PAP consultation begins which outlines potential demolition sites.
	End of June 07 to first week in August 07

	City west ballot ended. Summer school holidays have begun.
	August 07

2.3 After consideration of the above information, a CBL launch date of the 08th August 2007 has been proposed. This will have allowed the commencement of the City West ballot and sufficient service delivery time before the strategic inspection.

3.0 Housing Connections Partnership Shadow Board.

3.1 A report was submitted to the HCP Shadow Board on the 9th March 2007 that outlined the key events and potential CBL launch dates. The Board acknowledged the complexities of delivering stock options and the importance of a successful ballot. The Board proposed that the CBL launch date should be delayed until late June \ early July 2007. Both City West and Salix Board representatives supported this recommendation.

3.2 This was later revised to reflect the proposed change in the ballot period and have proposed a post ballot launch date of August 2007.

4.0 Choice Based Lettings Policy

4.1 In August 2005 Lead Member approved the introduction of a Choice Based Lettings (CBL), scheme.

4.2 The scheme identified the following four bands of housing needs priority: -

· Band A - regeneration applicants.

· Band B – Statutory Homeless, households qualifying under the councils special needs policy, priority care applicants.

· Band C - homeseekers with local connection to Salford and housing need.

· Band D – no need or local connection.

4.2.1 A summary of changes to the existing policy was also agreed. This included priority determined by housing needs and within each group, by waiting time.

4.3 In June 2006 a legal ruling meant that the policy had to be reviewed which was concluded in November 2006.

4.3.1 The ruling stated that all CBL schemes must take account of cumulative needs. The development of the computer system, Saffron, to this point had been based on applicants with a single need: A homeless applicant would be placed in Band B however if the homeless applicant also had a medical issue they would still placed in Band B but were given no greater priority than an applicant with only 1 need.

4.4 A further Lead Member report was submitted reflecting the change situation in November 2006. The recommendation to Lead Member accepted the principle that the system needed to reflect cumulative needs and the proposed solution, which gave each ‘need’ a six-month credit. This gave the applicant a longer time on the waiting list, otherwise known as backdating.

4.4.1 In January 2007 the DCLG issued a consultation document titled Allocation of Accommodation: Choice Based Lettings. Code of Guidance for Local Housing Authorities.

4.4.2 The guidance stated that ‘a banding scheme must allow for greater priority to be given to those applicants in the reasonable preference categories who have been assessed as having cumulative preference’ and that ‘backdating an application, as a way of giving more priority to applicants with greater housing need, in cases where applicants with different levels of housing needs are in the same band…is not recommended’. The reason given was that it’s ‘confusing for applicants and is likely to make monitoring and feedback information inherently unreliable’.

4.5 In February 2007 Kevin Scarlett updated Lead Member advising him that the impact of the Guidance stated above, is minimal, as it is a procedural change. Previously it was proposed that applicants would be short listed on needs and time. Now the proposal is to shortlist on cumulative needs and time by adding an applicants needs together ensuring that those with the most needs are the highest on the list.

4.6 In order to comply with the latest ruling minimal changes will be required to some procedures and in addition to some further training information for staff.

4.6.1 The most significant impact will be to the IT systems, specifically Saffron and the internet web system. The CBL Project Board were advised that the changes to Saffron would take approximately one month. Throughout that period linked changes and testing can be made to web system.

5.0 Communication Schedule.

5.1 The council officially began consultation on the 1st May 2005 and concluded the consultation phase on 29th July 2005.

5.2 The choice based lettings scheme has been developed in line with the policy. A draft communications schedule has been developed for the CBL scheme to ensure Members, staff and homeseekers are aware of the scheme and how to access it. The schedule is being further developed to individually identify all partners. Please refer to appendix 2.

5.3 A presentation and question and answer session has been given to the Political Executive groups, with the exception of Swinton. Feedback from the Executives has been generally positive with questions being raised about access to the service from ‘vulnerable’ households and how consultation with homeseekers is going to take place.

5.4 CBL marketing materials are currently being developed. Advice has been sought from the strategy team in relation to data protection and the sharing of information with partners. Advice has also been sought from the SCC marketing team to ensure the literature is in plain English and to ensure that information is available in a variety of different languages.

6.0 Staff Recruitment.

6.1 Recruitment is underway for the CBL team members.

6.2 A key role within the team is the CBL Liaison Officer. The primary function of this role is to introduce CBL to groups and potentially disadvantaged applicants. Individual and team training would be provided to groups such as Drug and Alcohol Team, Age Concern and Community, Health and Social Care. Interviews took place on 24th May 2007 for this post and negotiations are due to begin with regard to an employment commencement date.

7.0 Executive summary.

7.1 In January 2007 the CBL Project Board approved Salford Home Search as the name for the CBL service. Housing Connections Shadow Board ratified this decision, in February 2007, with a recommendation that final approval is sought from Lead Member.

7.2 The CBL Project Board acknowledged the complexities of delivering stock options and the importance of a successful ballot. The Board proposed a CBL launch date of late June \ early July 2007. This was later revised to reflect the change in the ballot period and have proposed a post ballot launch date of August 2007.

7.3 Legal challenges to CBL across the country have meant that changes have been made to the way the policy is administered. Further explanation has been added to Salford’s policy to further explain cumulative needs.

7.4 A communications schedule has been developed for the CBL scheme to ensure members, staff and homeseekers are aware of the scheme and how to access it. Please refer to appendix 2.

8.0 Recommendations – that Lead Member:-

· Approves Salford Home Search as the CBL service name.

· Considers the HCP Shadow Board and CBL Project Board comments, which propose a launch date that is reflective of the Stock Options requirements, and to approve a launch date of 08th August 2007.

· Approves the amended CBL Allocations Policy.

· Approves the CBL draft communications schedule.

[image: image1.wmf]Choice Based

Lettings Communic...

EMBED Outlook.FileAttach[image: image2.wmf]Choice Based

Lettings Communic...

Part 1

_1242134493.unknown

_1242134503.unknown

