	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR HOUSING

ON

26th January 2006

TITLE : Overview and Results of the Process to Select Specialist Registered Social Landlord Partners for the Development and Housing Management of Supported/Specialist Housing Schemes

RECOMMENDATIONS :

The Lead Member for Housing is recommended to:

a. Note the content of the report
b. Approve the selection of Manchester Methodist, Contour, Irwell Valley, English Churches and Adactus Housing Associations as specialist RSL partners for the development and housing management of supported/specialist housing schemes.

EXECUTIVE SUMMARY :

This report outlines the process undertaken to select specialist registered social landlord partners for the City Council and the results of this process. The partners will be responsible for developing and delivering new and reconfigured supported/specialist housing schemes on behalf of the Council and for providing high quality housing management where appropriate.

BACKGROUND DOCUMENTS :

Lead Member for Housing Services 24th February 2005 “Outcome of the Manchester Salford Pathfinder Process to Select Lead and Support RSL partners”.

Lead Member for Housing Services 28th July 2005 “Selection of Specialist RSL Partners for the development and housing management of supported/specialist housing schemes”

The Selection and Involvement of RSLs in the Manchester Salford Housing Market Renewal Pathfinder 2004-2005

ASSESSMENT OF RISK: Low

	

SOURCE OF FUNDING: Maximum funding required £2,000 for consultants fees, budget identified from £1million allocated to RSL related activity from the Housing Market Renewal Sustaining Neighbourhoods appraisal 2005/06.

	

LEGAL IMPLICATIONS:
No significant implications – Richard Lester

FINANCIAL IMPLICATIONS: No additional comments – Peter Butterworth

PROPERTY : n/a

HUMAN RESOURCES: n/a

	

CONTACT OFFICER: Gavin Brotherston

 0161 922 8714 / gavin.brotherston@salford.gov.uk

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

KEY COUNCIL POLICIES:

Housing Strategy

Supporting People

DETAILS

1. Background

1.1
In April 2005 Salford City Council and Manchester City Council completed a process to select lead and support registered social landlord (RSL) partners. Full details are available in report to Lead Member for Housing Services 24th February 2005.

1.2
The selection process was not intended to develop partnering arrangements specifically with specialist RSLs for the provision of specialist housing. It was designed to select partners that would meet the roles of lead and support RSLs, as identified in the report to Lead Member on 28th July 2005. Furthermore, whilst many specialist RSLs made submissions to be partners the majority wanted to be considered as specialist housing partners only and not for the roles specified.

1.3
Therefore, to ensure that the selection process did not have a negative consequence for a particular group or community in Salford or Manchester, it was agreed that separate discussions and a second stage process would be developed with specialist RSLs.

1.4
This report outlines the process that was undertaken for selecting specialist RSL partners to develop and manage new supported housing in the City, and the results of this process.

2.
The process

2.1
The cross-authority (Manchester City Council and Salford City Council) officers steering group that carried out the selection of lead and support RSL partners has overseen the selection of specialist RSL partners to ensure consistency. However, the selection of the RSL partners for each individual Council has been done by each Council separately.

2.2
The following definition was used to define the Council’s expectations of its specialist RSL partner:

2.3
Definition
2.3.1 An RSL with a proven track record of

· Successfully developing a range of specialist/supported accommodation to meet a variety of different housing needs;

· Providing high quality housing management services for specialist/supported accommodation;

· Working in partnership with specialist managing and support agencies to develop and manage (as a landlord) supported accommodation

· Developing innovative solutions in the design and delivery of supported accommodation developments.

· Community consultation and interaction to deliver controversial schemes

· Collaborative working with the local authority and/or other commissioning agents

2.3.2
The selected RSLs will be responsible for the delivery of specific supported accommodation projects as determined by the City Council’s strategic housing priorities and its Supporting People priorities. They will lead the delivery of new schemes including carrying out or co-ordinating consultation with the community and stakeholders. They will commit to realigning / reconfiguring their services and resources in support of the Supporting People strategy for the city.

2.4
Criteria
2.4.1
The RSLs were tested against a range of criteria to gauge how well they met the above definition.

2.4.2
The criteria included:

a. Commitment to and experience of successfully developing a range of supported accommodation e.g. large-scale hostel type accommodation, individual houses for people with disabilities. Specifically, we will be looking for timely and efficient delivery of new schemes and methods and experience of successful consultation with the community.
b. Commitment to and experience of providing high quality housing management services (landlord function only) for example, responsiveness of repair service.
c. Commitment to work with specialist managing and support agencies in the development and management of supported accommodation.
d. Commitment to contribute effectively to strategic groups for supported housing such as Supporting People Core Strategy Group.

e. Commitment to involve specialist developers and/or other RSLs if appropriate, for example to develop a retirement village.

f. Commitment to support the local authority in securing appropriate private sector properties for supported accommodation particularly for people with disabilities.

g. Commitment to act as managing agents for private sector properties, secured by the local authority particularly for people with disabilities.

h. Commitment to work with the local authority to bid for Housing Corporation and/or similar funding, for new and reconfigured projects.

i. Commitment and evidence of close working relationship with the local authority and other commissioning agents.

2.5
Self-selection
2.5.1 As with the selection of lead and support RSL partners the cross-authority steering group invited all RSLs operating in Manchester and Salford to submit an expression of interest to be a specialist RSL partner in Manchester and/or Salford as defined above.

2.5.2
Evidence from existing sources, for example the Housing Corporation Assessments, as well as from a questionnaire to be completed by the RSLs, was used to judge how extensively the RSLs met the criteria.

2.5.3 In Salford the selection process was carried out by a panel comprised of the Supporting People Core Strategy Group. Formal approval for the selected partners in Salford will be required from Salford’s Supporting People Commissioning Body and Lead Member for Housing Services. The results will be shared with Lead Member for Community, Health and Social Services.

3.
Results of the Selection Process
3.1
Table 1 displays the results for RSLs that made submissions to be specialist RSL partners in Salford, and who met all of the essential criteria. The final selected RSLs are shaded in grey.

Table 1 – Results of the selection process for specialist RSLs in Salford

	Association
	Score
	Comment

	Manchester Methodist
	207
	Met all essential criteria

	Contour
	174
	As above

	Irwell Valley
	151
	As above

	ECHG
	140
	As above

	Adactus
	140
	As above

	Progress Care
	127
	Did not meet all essential criteria

	St Vincents
	112
	As above

	Northern Counties
	104
	As above

	Mosscare
	101
	As above

	Johnny Johnson
	98
	As above

	SPACE
	91
	As above

	NACRO
	75
	As above

	Willow Park
	70
	As above

	Eastland Homes
	70
	As above

	Car Gom
	67
	As above

4. Recommendations

4.1 The Lead Member for Housing is recommended to:

a. Note the content of the report

b. Approve the selection of Manchester Methodist, Contour, Irwell Valley, English Churches and Adactus Housing Associations as specialist RSL partners for the development and housing management of supported/specialist housing schemes.

c:\joan\specimen new report format.doc

