REPORT FROM THE LEAD MEMBER OF HOUSING TO CABINET BRIEFING 9/7/02

ARMS LENGTH HOUSING MANAGEMENT EXECUTIVE SUMMARY, UPDATE AND RISK ASSESSMENT

Introduction

This report provides a brief summary, update and risk assessment to supplement the detailed report on the agenda which was drafted prior to the recent inspection process.

The detailed report:-

· Advises Cabinet of organisational changes which are necessary to transfer Housing Management functions to the Arms Length Organisation.

· Recommends a revised structure and organisation for the strategic housing function

· Recommends interim arrangements for a period of approximately 18 months prior to assimilation of the strategic housing function into the Chief Executive's Directorate

Brief Executive Summary

The Housing Directorate has considered all options to maximise investment to improve the public sector housing stock.

The Council consider the arms length housing management option to be the most appropriate model in Salford's circumstances.

Government has approved a provisional allocation of £53.5m for 2003/04 and 2004/05 dependent on:-

· Setting up an arms length company which meets the Government's criteria, enables us to receive Section 27 consent in July 2002 and passes a final inspection next year by the Housing Inspector

· Achieving a 3* (excellent assessment) at our final inspection

There is a good deal of work required in a short timescale to set up the ALMO organisation in September 2002, establish clear arrangements between the council and the ALMO and further develop housing strategic and corporate work to meet the Government's broader agenda.

There is a need for interim and longer term restructuring arrangements.

Update Following initial Housing Inspection

The inspection team has given a very strong message on:-

Procurement and Partnering of Repair and Improvement Projects
The inspector is recommending a long term approach packaging repair and improvement works into very large contracts which will be agreed with partners over periods up to 7 years. We have worked closely with Development Services and have introduced a range of partnering pilots. However, the Inspectorate is looking for a more radical approach. The Housing Directorate will in future commission and specify the work concentrating on outcomes, value for money and customer service, leaving the partner free to develop the most cost effective ways of delivering the service. This is a very fundamental departure from our current arrangements which achieves value for money through competitive processes albeit on a smaller scale of contract and over shorter time periods. This radical change will affect both the housing service and other services provided by the Council. The message from the inspector was very forthright and we are urgently developing proposals which will change the service. This approach must be carefully and sensitively developed in consultation with a wide range of service providers, tenants and the trade unions.

Further reports will be provided on this difficult issue, but an outline approach might include:

· Seeking an early expression of interest from potential partners across a broad range of repair and improvement work

· Deciding contract packaging in the light of early responses from potential partners

· Introducing an evaluation model reflecting accepted good practice in partnering

· Establishing a joint ALMO/Council Steering Group to take this forward

There will also need to be a parallel process in place which equips the in house provider to make the strongest possible bid, including:

· Replacing the current bonus scheme and introducing arrangements which reward quality and customer care

· Introducing more efficient working methods including multi-skilling

· Establishing consortium arrangements with other contractors where the in house provider is unable to offer a full range of repair and improvement work

Adequacy of Computer Systems and Performance Management
We have spent many years introducing a new computer system and in the process took legal action against the company originally selected to introduce a new IT system. The system is being introduced in modules and has the potential to help streamline services, produce better performance information and facilitate more effective access to service through a call centre and one stop shops. Unfortunately, there have been teething problems with the systems delivered by our supplier and this has reflected badly on the service. Work is continuing on providing updated working procedures and training, as well as ironing out the current teething problems. This is a pre-requisite to producing accurate national and local performance targets which can be cascaded down to individual members of staff, and to effective performance monitoring..

Service Issues

In addition, the Inspectorate has identified a number of performance and service weaknesses which will need to be addressed. However, most of these were identified within the Best Value Report and Service Improvement Plan, with many of the remedial measures being put in place.

Service Strengths

The Inspectorate also identified a number of strengths within the service. These include tenant participation and the support of tenants for the service, the Anti-Social Behaviour Team working alongside area housing staff, caretaking and cleaning, and the commitment of staff to improving services and their understanding of the role of an ALMO in the future of the Housing Service.

The fundamental issues identified above will have a bearing on the inspectors' assessment and their judgement of the speed of achievement of our ambitious improvement plan, with a likelihood of service improvements taking perhaps two years rather than the one year anticipated.

Risk Assessment

The fundamental message on partnering and procurement of repair and house modernisation services means that there is a risk that we may not achieve the appropriate star rating or we may not achieve it within the timescale we had originally set. In these circumstances Salford may not access the resources allocated or there would be a delay in obtaining ALMO resources. This would limit progress in achieving the Government's decent homes target provide an uncertain future for tenants and may demotivate councillors, tenants and staff who have been so supportive in the development of the bid. Dependent on the inspectors assessment of our capacity and the timescale associated with achieving the appropriate level of improvements we could:-

(a)
Revert back to the original traditional (inappropriate) housing organisation. There is little point reverting back to a traditional organisation. The government are insisting on separation between strategic and operational functions. We would have little prospect of meeting the government's decent homes targets because we would be unable to access funding on the scale required. Corporately this could undermine our CPA assessment.

(b) Set up the ALMO organisation and strive for the necessary improvement.

· Whilst there are no guarantees of further ALMO funding, there are strong indications from government that they do see Arm Length as an attractive funding vehicle for the future.
· Early indications from government are that a delayed allocation might be acceptable in view of the level of overprogramming in the current ALMO programme as long as the Decent Homes Standard is achieved within the required timescale (2010)
· Whilst the Inspectorate might be critical of the services currently being provided and has expressed reservations about the original timescales for improvement, they have also acknowledeged that we have recognised the need for service improvement and produced an ambitious Service Improvement Plan. They recognise the importance of ALMO funding to Salford, and will support us in implementing our proposed service improvements provided they are within more realistic timescales.
· The Inspectorate put a high premium on working with tenants to improve services. A partnership between the Council and its tenants through an ALMO may provide an effective vehicle for driving through the changes required within our Service Improvement.
· There have been strong indications that the Best Value requirement for drawing down all funds will be reduced from three to two stars as part of this summer’s Comprehensive Spending Review.
· The Council would be the sole owner of the proposed ALMO and the Management Agreement and the Delivery Plan ensure that the Council can monitor performance effectively and intervene should the ALMO not achieve the targets set for it by the Council.
(c) Reconsider stock transfer to a housing association or area based housing associations. Stock transfer, or area based stock transfers, remain a further long term option if ALMO is unsuccessful.
· A stock transfer option is likely to be based on the citywide and area based board structure similar to that developed under the ALMO. Should an ALMO fail, therefore, the structure in place could readily be adopted for a stock transfer model.
· The ALMO proposal is strongly supported by tenants whereas stock transfer is not
· Stock transfer would require a further bid to government with a planning and consultation process lasting in excess of two years with no certainty of a positive vote from tenants at the end of it
· Government would have to undertake to write off the very high debt in Salford and low stock values may restrict the ability of the new organisation to borrow.
· Stock transfer would result in an independent organisation with the Council having a very restricted role. This would have a more pronounced knock on effect on other Council services than the proposed ALMO
· In any event, Best Value would continue to apply and there would remain the need to implement the Service Improvement Plan and adopt a partnering approach to procurement.
In conclusion, whilst there are risks associated with the ALMO proposal, there remain significant advantages in pursuing this option, especially in the light of tenant support. The Council will be protected within the Management Agreement and Delivery Plan against any failure on the ALMO’s part to deliver services effectively for the Council. The prospects of drawing down funds remains high, albeit on a longer timeframe than anticipated. Stock transfer would remain an option should the ALMO fail, and structures set up within the ALMO may help facilitate this.

 Recommendation
Cabinet are asked to:-

i) Support the approach set out in the detailed report.

ii) Support in principle and subject to further reports,a radical approach to partnering and procurement which will be included in the revised Best Value Improvement Plan.

iii) Delegate approval of the Section 27 Submission to the Leader of the Council and Lead Member for Housing.

C:\windows\TEMP\ARMS LENGTH.doc

