Appendix 2

SALFORD CITY COUNCIL

Draft 1 – 1st June 2007

REPORT ON PROPOSED DEED OF DISENGAGEMENT

BETWEEN

SALFORD CITY COUNCIL, NEW PROSPECT HOUSING LIMITED AND SALIX HOMES LIMITED

Cobbetts LLP

Ship Canal House

King Street

Manchester

M2 4WB

DX: 14374 Manchester 1

Tel: 0845 404 2404

Fax: 0845 404 2414

TWW/CC2259-135
background and purpose of report

1.1 Since September 2002, New Prospect Housing Limited (“New Prospect”), an arm’s length management organisation (ALMO) has undertaken the management, control and regulation of the housing accommodation belonging to Salford City Council (the “Council”).

1.2 The Council has undertaken a housing options appraisal, and has decided to implement a new housing strategy which will involve:

1.2.1 part of the Council’s housing stock being managed, controlled and regulated by Salix Homes Limited (“Salix”) a new ALMO;

1.2.2 Part of the Council’s housing stock being managed under a housing private finance initiative (PFI). Until the Council enters into a project agreement for the delivery of the PFI, Salix will also manage the housing stock that will be managed by the PFI once it is operational;
1.2.3 (subject to the outcome of a ballot of Council tenants in West Salford) part of the Council’s housing stock being transferred to City West Housing Trust Limited, a new registered social landlord, under a large scale voluntary transfer;
1.2.4 The formation of a company, Housing Connections Partnership Limited (“HCP”) to undertake certain housing related services on behalf of the Council.

1.3 The Council’s housing strategy will be implemented in phases. The current, and first, phase is to transfer from New Prospect to both Salix and to the Council those services which will be undertaken by Salix under the Salix Management Agreement and by HCP. As a result, various amendments need to be made to the management agreement under which New Prospect currently provides its services to the Council, and various transitional arrangements need to be made to facilitate the transfer of services to the new organisations. In due course, it is proposed that New Prospect will be wound up.
1.4 This report briefly explains the principal terms of the Deed of Disengagement (the “Deed”), under which New Prospect’s management agreement will be amended, and the necessary transitional arrangements will be made.
2 Client

This report is addressed to the housing department of Salford City Council. It should not be disclosed to nor relied upon by any third party without our written consent.

3 procedure for adopting the deed of disengagement

3.1 To be formally adopted, the Deed will need to be approved by the boards of New Prospect and Salix, and by the Council, and then executed by each of the parties.

4 overview of Deed

4.1 New Prospect Delivery Plan and Services (Clause 2 and Schedules 2 and 3) – New Prospect’s revised programme of services and its revised delivery plan will be set out in Schedules 2 and 3 of the Deed. This includes a revised management fee. These are in agreed form. New Prospect’s management agreement with the Council is also extended until the date of the transfer of housing stock to City West Housing Trust Limited subject to a positive ballot. This is because New Prospect will manage City West’s stock until transfer takes place.

4.2 Transfer of New Prospect’s Business (Clauses 3, 4, 6 and 15, Schedules 4, 7 and 8)
4.2.1 Those parts of New Prospect’s business that are to revert to the Council will pass to the Council, and those parts that are to pass to Salix will pass to Salix. This includes certain assets, the benefit and burden of certain contracts (see 4.7 below) physical books and records, and the personnel files of transferring employees. The transferring assets are to be paid for in cash.

4.2.2 New Prospect will surrender the occupation and use of its business properties to the Council. The Council will then allow Salix to occupy and use some of these properties to enable Salix to conduct those parts of New Prospect’s business that are transferring to Salix.

4.2.3 At the time of preparing this report, the Council, Salix and New Prospect are agreeing whether, how and when any payments are to be paid to the Council or Salix in respect of any assets due to transfer to the Council and / or Salix and which have been purchased by New Prospect. New Prospect is proposing that any assets transferred will be transferred at their net present book value.

4.3 Insurance claims, employee claims, and maladministration claims (Clause 7 and Schedule 1)
4.3.1 Once the Deed is completed, the Council will handle all insurance, employee and maladministration claims which originate from the period prior to the completion of the Deed and which relate to the part of New Prospect’s business of which both it and Salix are assuming control. This means that the Council will manage claims, retain the proceeds of any successful claim, and bear the costs liability from any unsuccessful defence of any claim.

4.3.2 After completion of the Deed, the Council and Salix will (as appropriate) manage insurance claims relating to their respective parts of New Prospect’s business. Please note that the Council will pay any excess payments due.

4.4 Debts (Clauses 9 and 10, Appendixes 2 and 3)

4.4.1 Once the Deed is entered into, New Prospect will remain responsible for the collection of arrears of rent, service charges and Supporting People charges on behalf of the Council from the properties that it will continue to manage. Salix will collect the equivalent monies on behalf of the Council from the properties that it will manage.

4.4.2 Some New Prospect employees who are transferring to Salix or the Council owe loan monies to New Prospect. The Council and Salix will (as appropriate) obtain the right to receive payment of these monies from the employees that transfer to them. Both Salix and the Council must as soon as practical after completion of the Deed pay to New Prospect the full amount owed to New Progress by the employees that transfer to them.

4.4.3 New Prospect will remain solely responsible for the liabilities it incurred prior to completion of the Deed, save for the lease payments payable to Vehicle Management Services detailed in Appendix 3.

4.5 Transferring Employees (Clause 12)

4.5.1 New Prospect will be responsible for all transferring employees’ wages, bonuses, commissions PAYE, National Insurance and pension contributions up to the point of transfer. This includes any back pay (subject to a maximum of 2.5% of an employee’s salary) in relation to the period from 1st April 2007 to the time of transfer which may result from pay negotiations currently in progress. The Council and Salix will (as appropriate) become responsible for all such payments and contributions after transfer.

4.5.2 The Council and Salix will each assume responsibility for all accrued holiday entitlement and accrued holiday pay in relation to the employees that each receives upon transfer.

4.5.3 The Council has agreed with New Prospect that the contracts of agency staff employed by New Prospect will pass to the Council. The contracts of agency staff relate to staff providing Supporting People services.

4.6 Apportionments (Clause 14)

New Prospect shall be liable for all of its rents, service charges, rates and other outgoings up to completion of the Deed. Thereafter, the Council will bear such costs for the parts of New Prospect’s business that it receives, and Salix will bear such costs for the parts of New Prospect’s business that it receives. New Prospect will bear such costs for the parts of its business that it retains.

4.7 Contracts (Clause 15)

4.7.1 The benefit and burden of those New Prospect contracts that relate most closely to Salix’s geographic area of operation will transfer to Salix. Contracts that relate most closely to New Prospect’s geographic area of operation will remain with New Prospect. The Council will assume the benefit and burden of contracts which relate to those of New Prospect‘s activities that it will undertake.

4.7.2 The parties agree to use reasonable endeavours to obtain any consent that may be needed from a third party to enable a New Prospect contract to be assigned or novated. If permission to assign or novate a contract cannot be obtained, New Prospect will hold that contract on trust for the Council or Salix (as appropriate), and the Council or Salix will (as appropriate) will act as New Prospect’s sub-contractor or agent in performing all of New Prospect’s obligations under the contract.

4.8 Term of Agreement (Clause 16)

The Agreement will run until New Prospect is wound up

4.9 Dispute Resolution

If the parties cannot resolve a dispute between themselves within 14 days, and the dispute involves an aggregate sum of at least £10,000, one party may serve on another a notice specifying its proposals for resolution of the dispute. The party receiving the notice must then serve a counter notice specifying its proposals for resolution of the dispute, and specifying a date for a meeting to discuss the dispute between the chief executives of New Prospect and Salix and the head of housing at the Council. If after such meeting the dispute still cannot be resolved, it shall be referred to an independent expert, or, if the parties cannot agree on whom the expert should be, to a nominee of the President of the Chartered Institute of Housing. The decision of the expert will be final and binding, and the expert shall apportion his costs in such proportions as he thinks fit.

COBBETTS LLP

 1st June 2007

1 of 1

