	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION AND THE CITY TREASURER
TO THE LEAD MEMBERS FOR HOUSING AND CUSTOMER AND SUPPORT SERVICES
ON 15th March 2010
TITLE:
Salix Homes Management Fees 2010/11
RECOMMENDATIONS: That the Lead Members for Housing and Customer and Support Services:
1. Approve the proposed management fee for Salix Homes for the year 1st April 2010 to 31st March 2011 of £13.275m for Housing Management and Regeneration noting that it will be subject to ongoing monitoring throughout the year.
2. Approve the proposed management fee for Salix Homes for the year 1st April 2010 to 31st March 2011 of £11.300m for Housing Repairs noting that it will be subject to ongoing monitoring throughout the year.
EXECUTIVE SUMMARY:

This report presents the proposed management fees for Salix Homes for 1st April 2010 to 31st March 2011 for Housing Management and Regeneration and Housing Repairs.

Members will appreciate the challenging financial climate which acts as a backdrop to the setting of the management fees this year and the inspection of Salix Homes by the Audit Commission in February 2010, as the mechanism for securing £70m decent homes funding.
In summary, Members will note that the management fee for Housing Management and Regeneration has been contained at the 2009/10 level whereas the amount provisionally agreed for repairs has been increased by £436,000 on last year. This not only ensures that Salix Homes as an organisation delivers even greater efficiencies in its service delivery but additional funding is put into housing repairs to prevent, as much as possible, more homes becoming non-decent.
BACKGROUND DOCUMENTS:

(Available for public inspection)
· Council budget approval 2010/11 – 17th February 2010.

· Housing Revenue Account business plan 2010/11.
KEY DECISION:
YES
DETAILS:
1.
Background and Fee Preparation Process
1.1
During the course of 2010 discussions have been ongoing between the
Council and Salix Homes to provisionally agree a management fee structure
for the year 1st April 2010 to 31st March 2011. These negotiations have now
been concluded.

1.2
Alongside the process for agreeing the Management Fee, consideration has
been given to the overall affordability of the Housing Revenue Account and
respective regeneration programmes.

2.
Details of the Proposed Management Fee for Salix Homes 2010/11 for Housing Management and Regeneration
2.1
A proposed Management Fee for Salix Homes for 2010/11 has been agreed. This is funded through the Housing Revenue Account and the Housing Private Sector Capital Programme, which includes the Housing Market Renewal Fund (HMRF).

2.2
As part of the monthly monitoring meetings between the Council and Salix Homes, chaired by the Strategic Director for Sustainable Regeneration, it has been agreed that the Housing Management and Regeneration Management Fee be contained at the same level as for 2009/10.

2.3
The starting base for 2010/11 used the same inflation and pay award assumptions as the Council.

2.4
Salix Homes has indicated that they will generate cashable efficiencies in 2010/11of £0.411m by undertaking service reviews and generating other operational efficiencies.

2.5
Initially Salix Homes requested an overall Management Fee increase of £0.630m which included growth of £0.230m to fund specific activities within their Delivery Plan and £0.400m for inflationary pressures. Following discussions with Salix Homes and the City Treasurer an amount of £0.306m was agreed specifically to fund staff increments and £0.100m and £0.206m respectively for development initiatives to improve IT systems and increase rent recovery rates.
2.6
The impact of the above generates a Management Fee requested by Salix Homes for Housing Management of £13.275m for 2010/11 compared to the current fee of £13.380m; this represents an overall reduction of 0.78%.

2.7
The above fee includes regeneration work which is mainly on the Housing Market Renewal Fund (HMRF) programme and is funded by a combination of HMRF delivery costs and the Housing Private Sector Capital Programme. This regeneration activity amounts to £2.1m and is consistent with funding within the proposed Housing Private Sector Capital Programme. It should be noted that the HMRF element reflects the required reductions on the HMRF programme.

2.8
Also included within the fee is an element for the management of the Housing Public Sector Capital Programme of £1.550m which is then recharged to the programme. This is consistent with the funding and proposed programme for 2010/11 for the Housing Public Sector Capital Programme.

2.9
During 2010/11 the position will be subject to monthly review as part of the
monitoring process of performance against the Delivery Plan.

3.
Details of the Proposed Management Fee for Salix Homes 2010/11 for Housing Repairs

3.1
Members may recall that before 2008/09 Salix Homes and New Prospect Housing Ltd managed Housing Repairs on behalf of the Council with the funds remaining with the Council. This meant that should the account overspend, the impact would be upon the HRA and not the partner organisation.

3.2
Salix Homes requested that repairs expenditure be paid directly to them as a Management Fee in order to allow their managers to have greater ownership and accountability for their actions. This would also help in the inspection as it would demonstrate true arms length working between the Council and Salix Homes.
3.3
This would also mean that the Council would receive cost certainty on financial expenditure for repairs with the risk being passed to Salix Homes. Through the monthly monitoring meetings with Salix Homes there are performance reports on actual progress on repairs from both the operational and financial perspective.

3.4
Salix Homes also understands that whilst surplus on the Housing Management Fee can be used towards the repairs service the converse does not apply. Therefore the repairs Management Fee is not used to support the Housing Management function.

3.5
As part of the 2010/11 budget process Salix Homes will generate £0.411m of efficiencies on Housing repairs through the following actions:

· Increased level of planned maintenance works
· Development of open book accounting with Jackson Lloyd
· Direct purchase of large repairs items via purchasing consortia
· Negotiation of lower inflationary rates on repairs contracts
3.6
Salix Homes have requested an increase of £0.436m to supplement the repairs budget. The Council is supportive of this as it will help to prevent more homes becoming non-decent during 2010/11.
3.7
This means that Salix Homes has requested a Management Fee for Housing repairs of £11.300m for 2010/11 compared to the current fee of £10.864m representing an increase of 4.01%.

3.8
During 2010/11 the position will be subject to monthly review as part of the
monitoring process of performance against the Delivery Plan.

4.
Conclusion

4.1
The figures above for the Salix Homes Housing and Regeneration Management Fee and Salix Homes Housing Repairs Management Fee are all affordable in relation to the approved HRA budget for 2010/11.

4.2
During 2010/11 performance will be reviewed on a monthly basis as part of the monitoring process of performance against the Delivery Plan.
5.
Recommendations

That the Lead Members for Housing and Customer and Support Services:

5.1 Approve the proposed management fee for Salix Homes for the year 1st April 2010 to 31st March 2011 of £13.275m for Housing Management and Regeneration noting that it will be subject to ongoing monitoring throughout the year.
5.2 Approve the proposed management fee for Salix Homes for the year 1st April 2010 to 31st March 2011 of £11.300m for Housing Repairs noting that it will be subject to ongoing monitoring throughout the year.
KEY COUNCIL POLICIES:
· Council’s Medium-term Financial Strategy

· Housing Revenue Account Business Plan
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:
The determination of the Salix Homes Housing Management and Regeneration Management Fee and Repairs Management Fee takes account of the range of tenants and customers that the organisation serves. It also takes account of the right of every tenant to a decent home and through the Repairs Management Fee seeks to ensure that as many homes within the Salix Homes portfolio are of a decent standard.
ASSESSMENT OF RISK: Low
It is important that the Council agrees an appropriate level of management fees with Salix Homes to allow the Arms Length Management Organisation to effectively undertake its service duties.

It is believed, that through these management fees, Salix Homes has the best opportunity to deliver its services efficiently and in advance of any decent homes funding that may arise through a successful Audit Commission inspection outcome.
SOURCE OF FUNDING:
The proposed management fees are an integral part of the Housing Revenue Account (HRA) for 2010/11 and the relevant Housing Market Renewal Fund and Capital Programmes approved by Council on the 17th February 2010.

LEGAL IMPLICATIONS Supplied by: Ian Sheard X 3084
There are no legal implications to the setting of the annual Salix Homes Management Fees save the approval being a stipulated part of the Management Agreement between Salix Homes and the City Council.

Report approved for monitoring purposes.
FINANCIAL IMPLICATIONS Supplied by: Frank O’Brien X 2585
The Housing Revenue Account can fund both the Management fee and proposed repairs budget for 2010-11.
OTHER DIRECTORATES CONSULTED:
This report is jointly prepared by Sustainable Regeneration and Customer and Support Services. No other Directorates are involved in its production.
CONTACT OFFICER:
Rob Pickering / Frank O’Brien
TEL. NO. 2818 / 2585

WARD(S) TO WHICH REPORT RELATE(S):
Broughton, Claremont, Irwell Riverside, Kersal, Langworthy, Ordsall, Weaste and Seedley

PAGE
6

