	PART 1

	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

18th November 2004

TITLE:
Development of a selection criteria and process for the Manchester Salford Pathfinder (MSP) to secure lead Registered Social Landlord (RSL) partners

RECOMMENDATIONS:

That the report is noted and the process for procuring lead and support RSL partners by the MSP is endorsed.

EXECUTIVE SUMMARY:

The report outlines the need for, and the process by which, the MSP intends to identify and procure RSL partners, in both lead and support roles. An open and transparent selection criteria and process will be devised to procure RSL partners for the MSP. The process will also produce a framework of involvement for the RSL partners and define their roles and responsbailites. The selection process will identify lead and support RSLs for both the Central Salford ADF, and for West Salford.

BACKGROUND DOCUMENTS:

‘Rethinking Investment’ A Policy Paper from the Housing Corporation setting out a new approach to its investment programme
Saffer Cooper Consultancy Report ‘The Potential for RSL Involvement in the Manchester Salford Housing Market Renewal Pathfinder’

‘Fulfilling Potential The Role of RSLs in Housing Market Renewal on Merseyside’
	

ASSESSMENT OF RISK - Medium

Without an agreed model for procuring and partnering with RSLs in the Pathfinder the Council will be unable to meet the need for affordable homes in the HMR Pathfinder, to promote change to the existing communities and to demonstrate its commitment to providing choice for existing communities.

	

THE SOURCE OF FUNDING IS

HMRF

	

LEGAL ADVICE OBTAINED

N/A

	

FINANCIAL ADVICE OBTAINED

N/A

	

CONTACT OFFICER:

Emma Marrington - 0161 922 8713

WARD(S) TO WHICH REPORT RELATE(S)

All wards

KEY COUNCIL POLICIES

Housing Strategy, Housing Market Renewal, Neighbourhood Renewal, Social inclusion

1. Purpose of the Report

The purpose of the report is to explain the requirement and process for selecting lead and support RSL partners for the MSP and confirm Lead Member endorsement of the need for, and process by which to select RSL partners.

2. Background

In 2003 Manchester Methodist Housing Group, Mosscare Housing Association and Irwell Valley Housing Association, jointly with the MSP commissioned Saffer Cooper Consultancy to identify the potential for RSLs to contribute and/or lead in meeting the objectives of the MSP. The report ‘The Potential for Involvement of RSLs within the Manchester and Salford Housing Market Renewal Pathfinder’ was completed in May 2004 and identified a variety of ways that RSLs could be involved in delivering the Pathfinder programme under the seven Pathfinder interventions. However, currently, the MSP has no formal mechanism by which to engage and involve RSLs, the current level of involvement being based on the existing informal, good relationships between the individual authorities and individual RSLs.

There is a common agreement across both City Councils that RSLs represent an invaluable resource in the housing market renewal process in terms of delivering new affordable homes and leading frontline initiatives, which offer support and reassurance to residents who remain in neighbourhoods undergoing change. It is agreed that this can be best realised through the pursuit of a common formalised partnership approach for the Pathfinder.

Moreover, in the Audit Commission’s (AC) draft inspection report of September 2004 the AC recommended that, “the Pathfinder should consider whether an independent review of the selection of delivery partners could enhance the value achieved from the programme”. The proposal to select RSL partners will clarify the expectations of all parties in, and add value to the MSP’s programme.

Other drivers for the procuring RSL partners are the Housing Corporation’s “Rethinking Investment” (October 2003) and the Rational Approach to Neighbourhoods.

The Housing Corporation is seeking a more collaborative relationship with the best developing RSLs and is changing its role from a grant giver to that of a procurer of affordable housing. The aim of “Rethinking Investment” is to achieve greater cross subsidy and increased cost savings with the certainty of investment bringing efficiency of delivery. The Housing Corporation insists that fewer players, with a longer term programme should be able to gain volume and programme efficiencies and has followed this through with the award of partnering status to a small number of RSLs regionally and nationally. In future the Housing Corporation will allocate capital funding on the basis that an RSL has partnering status.

The need to rationalise the number of RSLs active in a neighbourhood has long been recognised by local authorities and the Housing Corporation. Having a wide range and number of RSLs operating in a neighbourhood has a detrimental effect on the extent to which RSL activity can have a decisive impact on an area and contribute to the long-term management and sustainability of neighbourhoods.

To ensure timely and effectively deliver of new affordable housing and commitment to neighbourhood management in the Pathfinder the two Cities of the MSP need to have an agreed process, that is robust, open and transparent, and will justify the selection of lead and support RSLs in the two cities. This will ensure that we meet the outputs scheduled in the first Prospectus and those proposed for the second Prospectus, reassures Government and other agencies of our capacity to deliver and sends a clear message to local communities that we are committed to quality and choice of affordable new accommodation for existing communities.

3. Process and Timescale for Selecting RSL Partners

Following on from ‘The Potential for Involvement of RSLs within the Manchester and Salford Housing Market Renewal Pathfinder’ Report, the Pathfinder has commissioned Saffer Cooper to develop a selection process and criteria for procuring and partnering with selected RSLs. The process will allow us to

· Identify lead and support RSL partners for the Central Salford ADF and for West Salford,

· Establish a framework of involvement for lead RSLs in areas of the MSP

· Define the roles and responsbailites of lead and support RSLs.

The brief for Saffer Cooper includes establishing:

· An open and transparent selection criteria and process which will consider some of the following:

i. Partnering status,

ii. Regional role,

iii. Housing Corporation Assessment status,

iv. Development rack record,

v. Stock level in the cities,

vi. Local track record in housing management,

vii. Local experience of physical and community regeneration,

viii. Asset management strategy,

ix. Progress to meeting decent homes standard

x. Long term intentions in terms of commitment to local neighbourhoods and City,

xi. Specialist provider,

xii. Commitment to equality and diversity,

xiii. Commitment to Egan ‘Rethinking Construction’ and sustainable development,

xiv. Innovative partnership working with other RSLs and private developers and/or contractors,

xv. Community consultation and involvement practices.

· A process of involvement for RSL Partners at a variety of levels - Pathfinder, ADF and HMR neighbourhoods and in terms of strategic planning and local delivery.

All RSLs operating in the two cities were invited to attend a launch event October 12th 2004 to comment on the MSP’s proposal. The ODPM, the Audit Commission and the Housing Corporation each spoke in support of the proposal, at the launch and overall the proposal was well received by the RSLs in attendance. They all appeared supportive of out intentions providing it is an open, transparent and fair process.

In Salford will we will be making direct reference to the need for our partner RSLs to

· Work closely with the City Council’s private developer partners. The Council is currently formalising its preferred process for procuring private developer partners

· Support the City’s Employment Charter

· Commit staff time and pool resources to participating in neighbourhood management

· Commit to a choice based lettings scheme

The selection process will not be exclusive or prevent other RSLs from becoming partners in the future should they meet the selection criteria. The partnering arrangement will be reviewed very three years.

The process will be used to kick-start discussions with RSLs that are identified as neither lead nor support partners, regarding rationalising their stock and exiting the City.

The process will set out the strategic role and the delivery role of RSL partners with agreed expectations of all parties and the framework by which they will be involved in the areas of the MSP.

The process is to be completed by January 2005. The commission will be financed through the RSL intervention in the MSP. A steering group consisting of appropriate representatives from each of the City Councils has been established to oversee the commission of the consultant and the selection of the RSLs partners.

4. Conclusion

To ensure timely and effectively deliver of new affordable housing and commitment to neighbourhood management in the Pathfinder the two Cities of the MSP need to have an agreed process, that is robust, open and transparent, and will justify the selection of lead and support RSLs in the two cities. This will ensure that we meet the outputs scheduled in the first Prospectus and those proposed for the second Prospectus, reassures Government and other agencies of our capacity to deliver and sends a clear message to local communities that we are committed to quality and choice of affordable new accommodation for existing communities.

5. Recommendation

That the report is noted and the process for procuring lead and support RSL partners for the MSP endorsed.

