	PART 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR HOUSING AND PLANNING

TO THE LEAD MEMBER FOR HOUSING ON 27th SEPTEMBER 2007

TITLE: Stock Options Delivery – External Support

RECOMMENDATIONS: That the Lead Member notes the budget requirements and receives further reports throughout the year.

EXECUTIVE SUMMARY: To support the effective implementation of the Stock Options Appraisal Investment Strategy and the HRA Business Plan 2005 – 2035, it has been viewed essential to procure specialist external advisors to support the delivery process and knowledge gaps within the Council.

BACKGROUND DOCUMENTS: Report to the joint Lead Member for Housing and Customer and Support Services on 28th December 2005 and subsequent update reports.
ASSESSMENT OF RISK: The appointment of specialist support will help to ensure we are able to deliver long-term investment for the current local authority owned stock. However, failure to monitor expenditure and instigate appropriate actions based on findings could lead to a significant call upon the HRA balances, with these possibly going below the recommended level by the Audit Commission.

SOURCE OF FUNDING:
Housing Revenue Account 2007/08 & Future Years – Stock Option Delivery Budget, Capital Programme and recovery of Transfer costs.

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

1. LEGAL IMPLICATIONS

N/A

2. FINANCIAL IMPLICATIONS

Provided by: Nigel Dickens

There is current provision within the HRA through the utilisation of balances.

CONTACT OFFICER : Simon Ashworth (0161 922 8793) simon.ashworth@salford.gov.uk
WARD(S) TO WHICH REPORT RELATE(S): ALL

KEY COUNCIL POLICIES: Housing, Planning and Regeneration

DETAILS (Continued Overleaf)

1. Monitoring

1.1 Appropriate systems have now been established to monitor expenditure in relation to Stock Options Delivery, between the Option Delivery Team and Finance. Individual costs centre have been established for the following areas:

· Housing Options Team

· Change Management

· Common Service Provider

· Public Finance Initiative

· Local Housing Company

· Arms Length Management Organisation

1.2 A brief summary of the expected project costs at this point in time through to the establishment of the new organisations and PFI contract is outlined below.

1.3 As announcements are made and timetables become firmer together with functions and tasks to be undertaken, then the figures quoted below can be refined.

	Budget Areas
	£ Total Budget
	£ 2007/08
	£ 2008/09
	£ 2009/10
	£ 2010/11

	Housing Options Team
	950,000
	950,000
	0
	0
	0

	Change Management
	58,000
	58,000
	0
	0
	0

	CSP
	250,000
	250,000
	0
	0
	0

	PFI
	2,521,000
	1,274,000
	859,000
	374,000
	14,000

	Transfer
	1,672,000
	1,372,000
	300,000
	0
	0

	ALMO
	749,000
	749,000
	0
	0
	0

	Total
	6,200,000
	4,653,000
	1,159,000
	374,000
	14,000

1.4 Outlined in the table below is a breakdown of headline expenditure for each budget area identified in the summary table above. The information has been brought together following discussions with the various project leads and forecasts made in relation to the expected implementation timetable and contracts already approved.

	
	£ 2007/08

Budget
	£ Actual Spend

	Housing Options Team
	950,000
	590,253

	Change Management
	58,000
	24,866

	CSP
	250,000
	139,108

	PFI
	1,274,000
	110,954

	Transfer
	1,372,000
	310,755

	ALMO
	749,000
	861,201

	Total
	4,653,000
	2,037,138

1.5 Although the ALMO costs have exceeded the budget it must be remembered that the budgets were set based on a June launch date and because the launch actually took place in July further costs were incurred during June. Additionally the original budget did not fully allow for Legal costs for both the Council and Salix, plus all the accommodation costs associated with the fitting out of Diamond House.
1.6 It should be noted that by working with officers from Salix it has been possible to offset some of the implementation costs in the Management Fee. Additionally all costs now being incurred are being borne by Salix within their approved Management Fee.
1.7 Following the successful ballot for the transfer of West Salford’s Housing stock to the Local Housing Company this budget is now under review to determine the financial requirements post ballot. This will inform the basis of the section 25 application to Government for costs that will have to be incurred by the Council on behalf of City West due to it not being established. It is anticipated that this will be reported to Lead Member in the next couple of months once the figures have been worked through.
2. Strategy for Funding Implementation Costs

2.1 As indicated above the possible future lifetime project costs identified are £6,200,000 and these will need careful monitoring.

2.2 It must be remembered that these costs cover the current financial year 2007/08 for all the above functions and through to 2010/11 for PFI, although the transfer cost profile and budget will require amending in the light of the Section 25 application.

2.3 The table below indicates a possible course of action for funding the costs:

	
	£

	Indicative Costs
	6,200,000

	
	

	Less Possible Transfer Set up Costs Recovery
	1,000,000

	
	

	Less Capitalisation of Stock Implementation Costs
	1,500,000

	
	

	Requirement from HRA Resources
	3,700,000

	
	

	Use of Balances in HRA 2007/08
	3,300,000

	Provision needed in 2008/09 HRA Budget & Future Years
	400,000

	
	

2.4 The current level of HRA balances is £3.27m and if the above scenario arose then this would leave balances at nil by the end of 2007/08. However as reported in the HRA report this is a worst case scenario.

2.5 Additionally based on the current forecasted requirements for 2008/09 and future years there should be the scope to re-establish balances to a more prudent level in line with Audit Commission recommendations and as such the requirement for 2007/08 could be viewed as a timing issue.

3.
Recommendations

3.1
That the Lead Member notes the budget requirements and receives further reports
throughout the year.

