

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON 18th May 2006
__

TITLE: Review of Structures and Arrangements for Tenant Involvement __

RECOMMENDATIONS: That Lead Member:

· Notes the need to review the structures, arrangements and processes for tenant involvement in the development and delivery of housing strategies and services;

· Approves the establishment of a Tenant Involvement Working Group to commence the review and to make recommendations as to the most appropriate arrangements for future tenant involvement and participation;

· Considers the outline timescale and key milestones for the review and recommendations.

__

EXECUTIVE SUMMARY:

There is a need to review the current structures and arrangements for tenant involvement and participation in the city.

The development of the council’s Decent Homes Investment Strategy has begun to question the effectiveness and relevance of current structures and arrangements with the principal form of tenant involvement in strategy and service development now taking place within the tenant led Local Steering Groups and Local Housing Forums.

The imminent changes in landlord or service provider for council owned homes over the next 12 months, and in particular the emergence of new governance arrangements, together with the need to disestablish NPHL makes the case for a review compelling. In addition it is also important to note:

· The requirement to review Tenant Participation Compacts detailed in ODPM’s ‘National Framework for Tenant Participation Compacts’ published in March 2005;

· The need to review the Tenant Participation function and team currently provided by and directly managed by the council;

· The continued development of the ‘Opening Doors’ initiative and the need to construct structures and arrangements that enable the effective involvement of tenants as residents and customers in the design, development and delivery of all housing and wider neighbourhood strategies and services;

· The need to consult with tenants of the proposed new landlord for West Salford on their requirements for tenant involvement, for inclusion in the Offer Document

· The need to ensure that the new organisations deliver excellent services (assessed via meeting Key Line of Enquiry – Access and Customer Care) plus satisfy future regulatory and inspection requirements relating to customer involvement.

It is proposed to establish a Tenant Involvement Working Group (TIWG) comprised of one nominee from each of the 6 Local Steering Groups, 6 representatives from recognised Tenant and Resident Associations (council and/or RSL), 1 representative from STAR and 2 community representatives from the Salford Housing Partnership.

The TIWG will be commence its review at the earliest opportunity and will be supported by the TP team and TPAS. It is anticipated that the review will be concluded by and within July 2006 with recommendations arising from the review implemented in conjunction with the key milestones for the construction and establishment of the new housing organisations from Autumn 2006.

__

BACKGROUND DOCUMENTS:

National Framework for Tenant Participation Compacts – ODPM March 2005

Salford Tenant Participation Compact

Decent Homes Investment Strategy

__

ASSESSMENT OF RISK: High
It is essential that the council constructs relevant and effective structures and arrangements for tenant involvement and participation and can demonstrate that such structures and arrangements have the support of tenants.

Failure to achieve this will impact on the council’s CPA, delivery of the Decent Homes Investment Strategy and the future inspection of housing services.

__

SOURCE OF FUNDING:

Housing Revenue Account and Stock Options Implementation budget.

__

LEGAL IMPLICATIONS:

The outcome of the review and recommendations will be shared with Customer and Support Services/Cobbetts to fully assess and scope the legal and contractual implications arising from the recommendations.

__

FINANCIAL IMPLICATIONS;

The outcome of the review and recommendations will be shared with Customer and Support Services/Ernst & Young to fully assess and scope the financial and contractual implications arising from the recommendations.

COMMUNICATION IMPLICATIONS:

The development of new ‘fit for purpose’ structures will provide the council with an opportunity to promote itself in a positive and innovative manner.

The communication of the review and its recommendations will be undertaken as part of the wider communication strategy for the implementation of the Decent Homes Investment Strategy and will be supported by IPB and TPAS.

VALUE FOR MONEY IMPLICATIONS:

The development of fit for purpose, effective, viable and sustainable structures for consultation, monitoring and review of housing strategies and services should enhance value for money and cost effectiveness.

CLIENT IMPLICATIONS: N/A

PROPERTY:

The requirement for accommodation or other facilities will be considered as part of the review and will feature in the recommendations.

__

HUMAN RESOURCES: Not applicable

CONTACT OFFICER: Paul Longshaw – ext 8715

__

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

__

KEY COUNCIL POLICIES:

Pledge 5 – promoting inclusion

Customer Involvement

__

DETAILS:

1. THE NEED TO REVIEW CURRENT ARRANGEMENTS FOR TENANT INVOLVEMENT

The case for undertaking a review of the arrangements for tenant involvement and participation is compelling and further impetus has been provided by the recent announcement from ODPM that programme applications for transfer and ALMO are to be invited at the end of July 2006.

The development of the mixed model Decent Homes Investment Strategy poses many challenges to existing arrangements for tenant involvement and participation. New housing organisations will be established over the next 12 months and the current Tenant Participation Compact (TPC) between the council and its tenants is based upon the current mono provision of services by NPHL – which will cease to exist during 2007.

The council is also required to take account of a number of key issues when developing its structures and arrangements for tenant involvement including:

· The requirement to review Tenant Participation Compacts detailed in ODPM’s ‘National Framework for Tenant Participation Compacts’ published in March 2005;

· Greater regulatory and inspection emphasis is now placed on service user involvement and influence at both a strategic and service delivery level. For instance the key line of enquiry (KLOE) Access and Customer Care during an inspection of housing provision:

· The need to establish effective governance arrangements for the new organisations that places tenant influence at the heart of decision making and performance monitoring;

· The need to consult with tenants of the proposed new landlord for West Salford on their requirements for tenant involvement, for inclusion in the Offer Document;

· Ensuring effective linkages to developing neighbourhood management structures and governance arrangements including any future Local Area Agreements that will need to involve housing services provision.

A further consideration in driving the need for review is the emerging ‘Opening Doors’ customer involvement compact – a cross tenure agreement between tenants/residents and the main housing providers. The current TPC understandably does not recognise this recent initiative. This in turn has added to its increasing obsolescence and the need to develop new arrangements for tenant involvement and participation.

2. THE DEVELOPMENT OF LOCAL STEERING GROUPS AND FORUMS

The emergence of active, effective and well attended LSG’s and LHF’s since the beginning of the year has been one of the most positive features so far of the housing investment options process.

A significant number of new tenants have participated and contributed to the development of the new organisations and more established tenant representatives have been enthused by the opportunities provided so far by the LSG’s and LHF’s in shaping key plans and decisions effecting future housing investment, service provision and strategic priorities.

It is essential therefore that we build upon this success.

LSG’s and LHF’s are providing a unique opportunity to begin the process of constructing new arrangements for tenant involvement and participation. As we take forward the review of current arrangements members of the LSG’s will need to be included and the council will need to evidence the involvement of LSG’s and LHF’s for any recommendations emerging from the review.

It is also important to note that the LSG’s are likely to form the building blocks for future tenant representation on the new governance arrangements for the new housing organisations emerging as a consequence of the Decent Homes Investment Strategy.

3. STAR AND EXISTING TENANTS AND RESIDENTS ASSOCIATIONS

A review of tenant involvement will inevitably require a review of the role and purpose of STAR and the role, purpose and refocusing of existing TARA’s.

It has already been confirmed to STAR Executive Committee members that its standing and its position within the current TPC will be subject to review during 2006 and that a new consultative body and arrangements are likely to emerge over the next 12 months.

It is proposed therefore to formally notify STAR that the review is taking place and that a decision on future arrangements for tenant involvement, including the role of STAR, will be made.

This may have impact on the arrangements for the future funding and support to STAR, this will depend on the outcome of the review.

STAR will be invited to participate in the review and they will be offered the advice and counsel of TPAS.

The role and purpose of TARA’s will also be a key feature of the review. As with STAR it is essential that we review TARA’s in the context of the need to develop relevant and effective arrangements for future tenant involvement and participation. TARA’s will form a key part of the review and it is important to stress that they will continue to receive the funding and support of the council’s TP team throughout.

It is a given that we need to maintain and support existing TARA’s as they have laid solid foundations to achieving active and better tenant participation for the new housing organisations. It is important, therefore, to confirm that they will feature significantly in the future structures and arrangements for tenant involvement.

4. ARRANGEMENTS FOR THE TENANT INVOLVEMENT WORKING GROUP

A Tenant Involvement Working Group (TIWG) is to be established and it will drive the review of the current arrangements.

This TIWG will comprise of:

· 1 nominee from each of the 6 LSG’s;

· 6 representatives from existing TARA’s;

· 1 representative from STAR;

· 2 community representatives from the Salford Housing Partnership.

The TIWG will be advised by TPAS.

The council’s TP team will facilitate meetings, draft agenda’s and provide secretariat functions. A dedicated officer will be identified by the council to oversee the review and ensure key objectives and milestones are met.

The TIWG will have a simple Terms of Reference and will be established as a ‘task and finish’ working group. The results of the review and any recommendations will be presented to the Lead Member for Housing for approval

.

5. NEXT STEPS AND OUTLINE KEY MILESTONES

It is envisaged that the next steps and outline milestones are as follows:

	ACTION
	MILESTONE

	1. Establish Officer Working Group
	May 2006

	2. Planning session with TPAS
	May 2006

	3. Inform STAR
	May 2006

	4. Inform existing TARA’s
	May 2006

	5. Discuss with LSG’s
	May 2006

	6. Establish TIWG
	May 2006

	7. Discuss with LHF’s
	June 2006

	8. Commence review
	June 2006

	9. Produce Report & Recommendations
	July 2006

	10. Lead Member decision
	July 2006

	11. Cabinet decision
	August 2006

	12. Implement recommendations
	September 2006 onwards

	13. Launch new structures/arrangements
	January 2007

It is essential that TPAS are involved, bring in good practice and independently support the proposals. Clear terms of reference will be established for this project to avoid any duplication or uncertainty of roles with regard to the general Options Delivery commission.

With regards to commissioning of TPAS, our ITA brief (last year) included policy development support and advice particularly in relation to the future structures and arrangements for tenant involvement and participation.

TPAS will have a central role in challenging the proposals going forward and in acting as the principal advocates for tenants.

In addition we plan to involve as a critical friend for the TIWG, The North West Tenants’ and Residents Assembly (NWTRA). This should bring in additional experience of regional good practice / sharing knowledge.

Part 1

