	
	ITEM NO.

REPORT OF THE HEAD OF HOSUING SERVICES

TO THE LEAD MEMBER FOR HOUSING

ON THURSDAY 10 MARCH 2005

TITLE : Outcome of the Manchester Salford Pathfinder (MSP) process to select lead and support Registered Social Landlord (RSL) partners.

RECOMMENDATIONS :

That the Lead Member is recommended to:

· Note the content of the report

· Endorse the outcome of the selection process as highlighted in table 3 paragraph 3.3.

EXECUTIVE SUMMARY :

The report outlines the process the MSP has undertaken to select lead and support RSL partners for the seven areas across the cities of Manchester and Salford. The selection process was two-phase. The first phase involved a self selection by the RSLs. The second phase involved officers from the two Council’s scoring the RSL against agreed criteria.

The lead RSL partners for Central Salford ADF, as determined by the MSP selection process, are Manchester Methodist Housing Group and Contour Housing Association. The support RSL partners for Central Salford ADF are Space New Living, Irwell Valley Housing Association and William Sutton.

The lead RSL partners for West Salford, as determined by the MSP selection process are Manchester Methodist Housing Group and Contour Housing Association. The support RSL partners for West Salford are Space New Living and Irwell Valley Housing Association.

Any potential new local housing companies created in the City will automatically have partner status due to their significant stock holding in an area and William Sutton Housing Association is appointed as a support partner in Central Salford ADF for the same reason.

BACKGROUND DOCUMENTS :

Saffer Cooper Consultant Report ‘The Potential for RSL Involvement in the Manchester Salford Housing Market Renewal Pathfinder’

Report to Lead Member for Housing ‘Development of selection criteria and process for the MSP to secure lead RSL partners’ 18 November 2004

(Available for public inspection)

ASSESSMENT OF RISK: Low

	

SOURCE OF FUNDING: n/a

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :

2. FINANCIAL IMPLICATIONS

Provided by :

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

	

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

DETAILS (Continued Overleaf)

1. Purpose of the report
1.1
The purpose of this report is to explain the outcome of the MSP’s process for selecting RSL partners for across both Manchester and Salford, and to confirm Lead Member endorsement of the outcome.

2.
Background

2.1
In September 2004 the MSP commissioned Saffer Cooper Consultancy to develop a process and criteria for selecting RSL partners across Manchester and Salford. The aim of the process as set out in previous lead member report November 18th 2004 was to:

· Rationalise the number of RSLs operating into the two cities to guarantee RSL activity has a positive impact on an area and contributes to long-term management and sustainability of neighbourhoods.

· Secure RSL partners capable of meeting the need for new affordable homes in the HMR Pathfinder.

· Formally engage RSLs in the Pathfinder and the City Council.

· Secure long-term involvement of, and investment by RSLs in neighbourhood renewal and neighbourhood management, including leading front line initiatives which offer support and reassurance to residents remaining in neighbourhoods undergoing change.

2.2
The intention of the process was to identify 2/3 lead RSLs partners and 3/4 support RSLs for each of the areas within the two cities. In Salford, the areas are West Salford and Central Salford ADF. The definition of a lead partner and a support partner is available in Appendix 1.

2.3
A steering group consisting of officers from both councils was established and officers from the Housing Corporation and the National Federation of Housing were kept informed by the steering group throughout the development and implementation of the process.

2.4
A launch event to describe the process was held on October 12th 2004 at Manchester Town Hall, to which all RSLs operating in the two cities were invited. Over 50 RSLs were invited, and approximately 20 attended the event. Following feedback from the event the process was amended to include a first phase of self selection by the RSL, during which RSL were asked to submit which areas across the two cities they deemed themselves to have a role in and which role they perceived themselves to have, either a support or lead role.

2.5
Using the RSL submissions from the first phase, the RSLs were then scored against an agreed set of matrices using information held by the Housing Corporation, the local authorities and a completed questionnaire returned by all RSLs that made a submission.

2.6
Examples of criteria used to score RSLs wishing to be lead partners include the following:

· Experience of developing low cost home ownership

· Innovative working with private developers

· Track record of high quality housing services

2.7
Views of key officers in Housing Services were also sought and fed into the scoring process in order to take account of the City Council’s experience of different RSLs.

2.8
Each city council scored the RSLs that had made submissions to be lead or support partners in their own City. In addition, the two councils scores compared their scores for RSLs that had submitted to be in areas within both cities. This was to ensure the RSLs were treated with fairness and parity across the two cities.

2.9
In Salford, the RSLs wishing to be lead partners were scored by a panel of four officers from across Housing Services. A panel view was then reached for each RSL. The same process was carried out for RSLs wishing to be support partners.

2.10
The results of the process were compiled and managers across housing services, and neighbourhood mangers were consulted on the results. All comments received were considered and incorporated into the process.

3.
Results of the Selection Process

3.1
Table 1a displays the results for RSLs that made submissions to be lead RSL partners in Central Salford and met all the essential criteria. Table 1b indicates the same for West Salford. The final selected RSLs are shaded grey.

Table 1a

Central Salford

	Association
	Score
	Comment

	Manchester Methodist
	201
	Met all essential criteria

	Contour
	176
	As above

	William Sutton
	164
	As above

	Northern Counties
	151
	As above

	Irwell Valley
	150
	As above

Table 1b

West Salford

	Association
	Score
	Comment

	Manchester Methodist
	201
	Met all essential criteria

	Contour
	176
	As above

	Irwell Valley
	150
	As above

	St. Vincent’s
	119
	As above

Note: That the appointment of Contour Housing Association as a lead in West and Central Salford will be provisional until it has secured partnering status with the Housing Corporation. Discussions with the Housing Corporation, however, indicate that Contour will be successful in securing partnering status later this year.

3.2
Table 2a displays the results for those RSLs that made submissions to be support RSL partners and met all the essential criteria in Central Salford. Table 2b indicates the same for West Salford. The selected RSLs are shaded grey.

Table2a

Central Salford

	Association
	Score
	Comment

	Space New Living
	110
	Stock 579

	Irwell Valley
	91
	Stock 879

	William Sutton
	104
	Stock 174

	Harvest
	90
	Stock 67

	Northern Counties
	83
	Stock 459

	St. Vincent’s
	79
	Stock 77

	English Churches
	78
	Stock 15

Note: That on the basis of being the second largest stockholder in the area, Irwell Valley moved up the table despite scoring less that William Sutton. However, William Sutton have also been appointed as a support partner on the same basis as any potential local housing companies will automatically have partner status. This is because William Sutton has one very large single estate in Central Salford that has significant impact on the surrounding area.

Table 2b

	Association
	Score
	Comment

	Space New Living
	102
	Stock 243

	Irwell Valley
	85
	Stock 452

	Harvest
	90
	Stock 177

	St. Vincent’s
	79
	Stock 206

	Guiness Trust
	101
	Stock 16

	Northern Counties
	80
	Stock 86

	English Churches
	78
	Stock 60

	Arcon
	72
	Stock 120

Note: That as the second largest stock holder in the area, Irwell Valley moved up the table despite scoring less than Guinness Trust and Harvest.

3.3
Table 3 displays a summary of the lead and support partners for each area in Salford.

	Central Salford

	Lead RSL partners
	Manchester Methodist

Contour (provisional)

	Support RSL partner
	Space

Irwell Valley

William Sutton

	West Salford

	Lead RSL partners
	Manchester Methodist

Contour (provisional)

	Support RSL partners
	Space

Irwell Valley

4.
BME and Specialist Housing Associations
4.1 The process was not intended to develop partnering arrangements specifically with either BME or specialist housing associations for the provision of BME or specialist housing. It was designed to select partners that would meet the roles identified in Appendix 1. Furthermore, whilst many BME and specialist associations made submissions the majority wanted to be considered as specialist housing partners only and not for the roles we had specified.

4.2 In order to ensure that the process does not have a negative consequence for a particular group or community in Salford separate discussions and a second stage process will be developed with BME Housing Associations and with specialist housing providers. This will ensure that Salford’s Supporting People reviews are not contradicted and that appropriate relationships and partnerships are built to deliver Salford’s minority faith and ethnic housing strategy.

5. Exit discussions
5.1
The City Councils will be taking forward exit discussions in 2005 with those RSLs that were not appointed as support RSL partners. These discussions will be carried out strategically as a Pathfinder and also by each City Council on an area-by-area basis.

6. Next Steps
6.1
The process will be reviewed in two years time and no association will be excluded from becoming a lead and support RSL in the future nor will current lead and support RSLs be assured of continuing as lead and support partners after the first 2 years. The steering group will be devising a set of performance measures by which to monitor the performance of our selected partners, as well as a review mechanism.

6.2
The group will also be concentrating on the involvement structure for selected partners both in terms of input into the Pathfinder and partnership working with the local authority.

7. Conclusion

7.1
The process has been successful in achieving its aim of selecting lead and support partners for areas across Manchester and Salford in order to:

· Rationalise the number of RSLs operating into the two cities to guarantee RSL activity has a positive impact on an area and contributes to long-term management and sustainability of neighbourhoods

· Secure RSL partners capable of meeting the need for new affordable homes in the HMR Pathfinder

· Formally engage RSLs in the Pathfinder and the City Council

· Secure long-term involvement of and investment by RSLs in neighbourhood renewal and neighbourhood management including leading front line initiatives which offer support and reassurance to residents remaining in neighbourhoods undergoing change

7.2 The next steps for the steering group are as follows:

· To establish a partnership arrangement with BME associations. This will be developed in conjunction with the emerging Salford Diversity Living Strategy due for completion end of 2005.

· To establish a process for working with specialist housing providers. This will be developed in conjunction with Supporting People to compliment Supporting People reviews and meet the objectives of Supporting People Strategy.

· To carry out discussions with RSLs not invited to be partners either to exit the City or improve their performance in order to put themselves forward as lead or support partners in the future.

· To establish performance measures for monitoring the selected partners and a review mechanism for the process.

· To establish involvement structures for selected partners in the Pathfinder, the City Council and the Housing Partnership.

Appendix 1

Definitions for a Lead and for a Support RSL Partner

Lead RSL partner

An active developing RSL with a track record of diverse and innovative multi-tenure solutions, with a local presence, significant project management capacity and experience in community regeneration and delivery of neighbourhood management. They will have a knowledge and awareness of the wider strategic issues facing the City and will take account of these in their work.

Lead RSLs will make a key contribution, through local area partnership arrangements, to the development of the area’s housing, regeneration and neighbourhood renewal strategy and programme. They will be responsible for the delivery of special projects and/or neighbourhood management services as determined at area level, working individually or in partnership. They will commit to realigning/configuring their services and resources in support of area strategy.

Support RSL partner
Support RSLs will have significant local presence and a proven track record of delivering a quality housing services and/or providing for special needs.

They will be involved in delivering neighbourhood management initiatives or specific services or development projects, as determined as area level, working either individually or through a lead RSL. They will commit to realigning/reconfiguring their services and resources in support of the area strategy.

1

