	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR HOUSING ON 17 NOVEMBER 2009
TITLE:
RESPONSE TO THE RIGHT TO MANAGE NOTICE SERVED BY THORN COURT APARTMENTS RESIDENTS ASSOCIATION (TCARA)
RECOMMENDATIONS:

That Lead Member for Housing notes the action taken in respect of responding to the notice and approves retrospectively:

1. The issue of a positive response to TCARA, accepting the notice within 28 days of their notice being served (by 30 October 2009).
2. The offer of support to TCARA in pursuing their Right to Manage, in line with the Right to Manage regulations (2008).
EXECUTIVE SUMMARY:

Tenants have a legal right to manage their properties, given that a number of conditions are fulfilled. The due process has been followed by TCARA and all of the relevant conditions met. Following notice served to the Strategic Director on 2nd October 2009, the council needed to respond to the notice within 28 days. A letter of acceptance of the notice was delivered to TCARA on 30th October 2009.
BACKGROUND DOCUMENTS:

(Available for public inspection)
Right to Manage Notice (served October 2nd 2009)

Exploring the Options report provided by TCARA and TPAS

The Housing (Right to Manage) (England) Regulations 2008
Local choice, local control: Statutory guidance on tenant management for local authorities and local authority tenants
KEY DECISION:
NO
DETAILS:
1.0
Background
1.1
Thorn Court Apartments Residents’ Association (TCARA) decided early in 2008 that they wished to explore tenant management options and TPAS were appointed to advise them on the Right to Manage process. An application was made in July 2008 for a Pre-Feasibility Study under the Housing (Right to Manage) Regulations 1994. The Right to Manage Regulations 2008 then became law and the application was approved in February 2009, under the new Regulations, as an Exploring the Options 2 project.
1.2
Thorn Court Apartments is a twenty-two storey tower block in Pendleton in Central Salford with 177 homes, including 2 leasehold properties. It was built in the 1960s and consists of 88 two bedroom flats and 89 one bedroom. Thorn Court Apartments Residents Association (TCARA) was the first Tenants and Residents Association in Salford and has been established since 1969.
1.3
A survey in summer 2009 asked whether residents were aware of the Right to Manage, which services they thought TCARA should aim to manage, and whether they were willing to give their support to TCARA continuing towards developing a TMO. Up to 13 August 2009, 72 residents, including 56 members of the Association had completed surveys. 88% of the replies were supportive of the proposal to explore tenant management, including 52 Residents Association members who represent 54% of the total Association membership. The most popular services for TCARA TMO to manage were Security (63) Lettings (62) Caretaking (61) and Day-to-day Repairs (58). The least popular were Arrears Management (25) and Planned Maintenance (47).

1.4
TCARA has concluded that it wishes to develop a Tenant Management Organisation, and has received the necessary level of support from its membership. The wider resident community has been involved throughout the process and both members and non-members have given their support to the proposal.

1.5
A Right to Manage proposal notice was served to the Strategic Director of Sustainable Regeneration on the 2nd of October. The notice must be either be accepted or rejected within 28 days by the local authority. The group now awaits the response of Salford City Council to the Right to Manage Proposal Notice, and will then apply for assessment of competence.

1.6 According to the 2008 regulations, the TMO (or aspiring TMO) can use its
legal Right to Manage. To do this, it must:

· Be proposing to manage at least 25 homes let on secure local authority tenancies in its area of benefit

· Have a willing, named membership of at least 20 per cent of all tenants (including leaseholders), including at least 20 per cent of all secure tenants from within this area

· Draft a Right to Manage proposal notice to serve on the local authority

· Tell the whole community about its plans – including putting a copy of the notice through the door of every home lived in by a local-authority tenant or leaseholder – and consult on its proposals; and

· Vote to issue this notice. This vote can be passed at a general meeting, or agreed through a written ballot. These ballots can be collected door-to-door, as long as they remain confidential and are securely stored after they have been collected.

1.7 Once this vote is carried, the TMO can issue the notice. The local authority
can reject the notice but only for the following reasons:
· The above conditions for membership or consultation were not met, or there are problems with the TMO’s constitution.

· At least half the houses included in the notice were included in another similar notice within the last two years, and that notice failed because the TMO failed to act after the notice was served.

Otherwise, the local authority must accept the notice. It has 28 days to respond.

1.8
If, at the end of the period, the local authority has not rejected the notice, two things occur:
I. The local authority has to tell the TMO about any other organisation that manages homes in the area of benefit on its behalf (this will normally mean an arm’s length management organisation, or ALMO). The local authority must also tell the ALMO about the TMO and the notice it has served.
II. The TMO can ask the local authority for practical help. It can ask, in writing, for any support it reasonably needs to go ahead with the notice. This can include premises, training, some equipment and money to pay for advice in negotiating an agreement. The local authority has to consider this and respond. If the local authority does not agree to the notice, the matter will go through a disputes procedure, up to and including arbitration. This may incur additional costs to the council at a later stage in the process (estimated in the region of £25-£35k over 2 years).
2.0
Next Steps
2.1
The local authority and the TMO will work together to develop a registered TMO. This involves going through the following steps.

• A feasibility and development stage

• A formal ballot by tenants

• An implementation stage during which a management agreement is signed
2.2
Once the approved assessor has decided that the tenant group is competent to take on its management responsibilities, the local authority must prepare an ‘offer to tenants’. This should set out a summary of the feasibility study, and the approved assessor’s confirmation of the TMO’s competence. The terms of the offer should be carefully considered and agreed with the tenants’ group. The tenants’ group should approve the final wording and presentation.
2.3
Working with the local authority, the TMO will decide what range of management duties it wants to take responsibility for. TMOs can take as much or as little control as they want. For example, a TMO may take control of most repairs and tenancy management, but leave rent collection and arrears (debts) to the landlord. The modular management agreement (MMA) provides a good framework within which to consider these options.
2.4
The ‘Statutory Guidance on Calculating Allowances’ sets out a formula which the local authority should follow when making the allowance calculation for the TMO. The local authority must set aside time early in the process for a finance officer to apply the formula and produce allowances for the TMO. This should not be left until after the TMO has made its choices, as the TMO will not be able to make an informed choice without the financial information. If the TMO chooses to rule out some options, these can be excluded from the calculation but, otherwise, the local authority should produce a full calculation giving a breakdown for all parts of the allowance. The local authority should provide this calculation no later than half way through the feasibility and development stage (that is, within about seven months of the notice being accepted). The Statutory Guidance also includes start-up costs (see ‘Guidance on Start up Costs’), which are the costs to set up a local office for the TMO to run its service as defined in the MMA. These costs do not need to be worked out or agreed during the feasibility and development period – it is a legal entitlement to follow a successful ballot.
2.5
If the ballot shows that tenants accept the local authority’s offer to tenants’, the local authority must enter into a management agreement with the registered TMO.

3.0
Conclusion
3.1
The due process has been followed and the relevant requirements met. A formal acceptance of TCARA’s proposal notice has been issued on the 30th October 2009.
KEY COUNCIL POLICIES:
Connecting People to Opportunities, Salford's Sustainable Community Strategy:

· An inclusive city - tackling poverty and social inequalities and increasing the involvement of local people and communities in shaping the future of the city

· A city that’s good to live in - protecting and improving the environment and providing access to decent, affordable homes that meet the needs of local people

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: Supplied by Carole Gradwell, TPAS.

The group has a particularly strong commitment to equality and diversity and has been concerned by its only moderate success in engaging with residents from other countries and cultures, particularly as the numbers of new tenants from diverse backgrounds is increasing. They have received equality and diversity training as part of the study, and have also sought out training and advice from other sources, in particular “Community Pride” which is Salford’s “Take Part” Pathfinder provided by Church Action on Poverty.

The efforts of committee members ensured that two recent tenants, one from Ethiopia and one from Portugal, attended this meeting and one of them has joined the group. In addition, they offer via the security guards to help new arrivals with practical issues regarding utilities etc, and thus are building up relationships. The group also include a welcome in a variety of community languages in their welcome pack, which they deliver to all new tenants. The welcome pack also advertises Salix Homes’ translation service.
They have adopted a “Hard to Reach” Strategy which they will work to achieve with Community Pride and Salix Homes.

ASSESSMENT OF RISK:

The Project Team has known about the possibility of TCARA serving a Right to Manage proposal notice for some time and have taken action to mitigate the risk to the PFI project.
Risk assessment: Low/Medium
SOURCE OF FUNDING: Housing Revenue Account
LEGAL IMPLICATIONS Supplied by Ian Sheard Ian Sheard x 3084
TCARA has complied with the provisions of the Housing (Right to Manage) (England) Regulations 2008 in terms of serving a valid Proposal Notice and the Council has no grounds on which it can refuse to accept such notice.

FINANCIAL IMPLICATIONS Supplied by Simon Ashworth x0219

The impact on the Housing Revenue Account of Thorn Court becoming a Tenant Management Organisation (TMO) cannot be quantified until the scope of the services provided by the TMO has been established. An allowance will be payable from the Housing Revenue Account to the TMO, which is the sum of a percentage of the Authority’s management and maintenance costs for the properties included in the TMO, plus the projected cost of the major works and maintenance, and a Communications Allowance stipulated by Communities and Local Government (CLG). The impact on the Pendleton PFI scheme of Thorn Court becoming a TMO will be quantified as soon as the extent of the services the TMO will offer has been decided. The Authority are required by CLG to fund 25% of the setup costs of the TMO, CLG will fund the remaining 75%.
Carole Gradwell of TPAS has estimated that the council’s contribution towards the setup costs over the next 2 years is likely to be in the region of £25 000 to £35 000.
OTHER DIRECTORATES CONSULTED: N/A
Officers from Salix Homes have been involved in, and supported the development work of TCARA so are informed and up to date with progress.
CONTACT OFFICER: Nina Howells

TEL. NO. 0161 793 2834
WARD(S) TO WHICH REPORT RELATE(S): Langworthy

[image: image1.wmf]Press release Thorn

Ct.doc (26...

N:\Housing Strategy\Pendleton Team\PFI\Nina B\TMO\TMO LM report new template 29102009.doc

_1319455995.unknown

