	PART 1

	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

14TH OCTOBER 2004

TITLE:
RECRUITMENT OF A COUNCIL TENANT OR LEASEHOLDER REPRESENTATIVE FOR THE SALFORD STRATEGIC HOUSING PARTNERSHIP

RECOMMENDATIONS:

That the Lead Member for Housing comment and approve the appointment of a resident representative to the Salford Strategic Housing Partnership from the Council’s tenants and leaseholders, along with the suggested procedure for securing representation.

EXECUTIVE SUMMARY:

The Salford Strategic Housing Partnership needs to appoint two resident representatives on to its Board in accordance with its terms of reference.

It is proposed that one of these representatives is a tenant or leaseholder of Salford City Council and that they are appointed through a recruitment and selection process to ensure openness and equality of opportunity.

BACKGROUND DOCUMENTS:

Salford Strategic Housing Partnership Terms of Reference

Tenant Compact for Customer Involvement

	

ASSESSMENT OF RISK – LOW

It is important that resident representation is secured on the Salford Housing Partnership, both to ensure that it fulfils its membership criteria as outlined in its terms of reference, and also for the Council to fulfil its pledge to enable residents to take part in decision making structures.

It would seem most appropriate to appoint a Council tenant or leaseholder as the Council is the largest landlord in the city. It also has an established tenant participation system which provides an accountable structure for that representative to sit within.

	

THE SOURCE OF FUNDING IS

New Prospect Housing Limited (NPHL)

Housing Services

	

LEGAL ADVICE OBTAINED

N/A

	

FINANCIAL ADVICE OBTAINED

N/A

	

CONTACT OFFICER:

Helen McColl – 922 8776

WARD(S) TO WHICH REPORT RELATE(S)

All

KEY COUNCIL POLICIES

Customer Involvement.

1. Background

The purpose of the Salford Strategic Housing Partnership (hereafter referred to as the Partnership) is to be a dynamic forum that offers the key stakeholders in housing a focus for joint working to take action to achieve an effective and efficient housing system in Salford which meets the needs and aspirations of all residents in the City.

The Partnership is committed, through its terms of reference, to appointing two resident representatives on to the Board. The Partnership was established in June of this year and at present there is no resident representation on the Board.

The Council has committed itself to enabling service users to take part in its decision-making structures and as such needs to take an active role to ensure that residents are represented on the Partnership.

2. Electing a representative from the tenants and leaseholders of the City Council.

It is proposed that one of the resident representatives on the Partnership is a tenant or leaseholder of Salford City Council.

This individual would be representative of Council tenants across Salford. The representative would be asked to report back directly to the People’s Forum
 in order to provide a mechanism for accountability.

In order to make the appointment process as inclusive as possible it is proposed that the position be open to all tenants and leaseholders. The aim being to recruit an individual with no current or previous involvement in Council decision making processes but has a genuine interest and knowledge in contributing to the work of the Housing Partnership. It is suggested that the most effective way to achieve this is to advertise the position, inviting interested parties to apply. An advert would be placed in the Salford Advertiser (the cost of this would be covered by NPHL) as well as circulated around NPHL Housing offices to be placed on notice-boards.

Applicants would be shortlisted and interviewed by a representative panel. It is proposed that this panel would include the Chair of the Housing Partnership, a member of the Housing Partnership and a member of the People’s Forum with the Chair of the Partnership responsible for chairing the panel and having the final veto.

As the representative would be accountable to the People’s Forum it is appropriate that they are involved in the interview process with support from an officer (an officer from NPHL’s Tenant Participation team). All management committee members of the People’s Forum have received training in recruitment and selection and would have the ability to carry out this role.

Applicant’s will be asked to demonstrate certain qualities, including an interest in housing issues, a commitment to the needs of the local community, an ability to communicate and to think strategically. They will be sent a Job Description and Person Specification as part of an application pack (see appendices 1 and 2). The interview panel will be expected to comply with the Council’s policy on equal opportunities. In accordance with common practice applicants would be offered reimbursement for travel expenses incurred by attendance at the interview.

The aim is for the recruitment process to be fair and open whilst leading to the successful recruitment of a representative who has the ability to contribute to the work of the Partnership.

3. Recommendations

That the Lead Member for Housing comment and approve the appointment of a resident representative to the Salford Strategic Housing Partnership from the Council’s tenants and leaseholders, along with the suggested procedure for securing representation.

APPENDIX 1

JOB DESCRIPTION

SALFORD STRATEGIC HOUSING PARTNERSHIP

JOB DESCRIPTION

Position

Member of Partnership representing …………………..

Duties and Role

As a board member you will normally work alongside 18 other representatives as equal members of the board. You will be expected to adhere to the terms of reference for the Partnership Board, and to use your skills together with your personal experience of your community and local housing to guide the work of the Partnership.

· You will contribute to the strategic development of the housing system in Salford.

· You will help to monitor and oversee the delivery of the Housing Strategy action plan.

· You will contribute to the strategic development of new, or the review of existing, sub-policies or sub-strategies of the Housing Strategy.

· You will help to prioritise new supported housing developments requiring capital funding.

· You will consider recommendations from the Local Strategic Partnership and the housing strategy group for decision and action

· You will act as an advocate for the Partnership representing it positively at key events and meetings

· You will ensure that the board engages and consults with the community and the full range of stakeholders as and when necessary

· You will act as a chair or a panel/sub-group member where authorised by the Partnership.

· Whilst carrying out your role and duties you shall not act to discriminate against any individual person or group.

· As a board member you will receive confidential information from time to time. You shall maintain confidentiality of this information at all times, taking particular care in instances where information is received that has not yet been made public. You should not use confidential or sensitive information for personal advantage or the advantage of anyone know to you or to the disadvantage or discredit of the Partnership.

· You will use all reasonable endeavours to achieve the aims and objectives of the Partnership.

Remuneration

· The post is a voluntary one and as such there is no paid salary

· Re-imbursement will be made for reasonable travel expenses and expenses incurred for childcare or other carers costs.

Term of Office

· You have been appointed for an initial period of one year after which your membership shall be reviewed.

Time Commitment

· You will be expected to attend a minimum of four meetings a year along with any additional Partnership meetings which are arranged with reasonable notice.

· You will contribute views and make written comments on specific proposals between meetings when necessary.

· You will be expected to attend any further meetings necessary in order for you to represent the Partnership or to ensure that you are representing fairly the views of statutory stakeholders, providers, service users and elected members when making decisions.
Training

· You will be expected to attend core training sessions

· You will receive training opportunities enabling you to increase your skills and understanding of the work of the board.

APPENDIX 2

PERSON SPECIFICATION

SALFORD STRATEGIC HOUSING PARTNERSHIP

RESIDENT BOARD MEMBER

Qualities Required

To help you decide if you have the qualities, skills and experience needed to serve on the Salford Housing Partnership, we have listed below the criteria which are applied when assessing candidates. Please consider these when completing your application form.

You must:

· Live in the City of Salford / Be a tenant or leaseholder of NPHL

You must have an address in the City which is your only or principle home / you must be the legal tenant or leaseholder as per the tenancy agreement

· Be able to demonstrate an interest in housing issues but have no involvement in current Council decision-making mechanisms

For example you may have good local knowledge about housing needs in your area or you may be able to demonstrate this through your experience as a user of housing services

· Be able to demonstrate a commitment to the needs of the local community

For example, you may have experience of working with community groups or you may have taken the lead for a “local cause”

· Be able to demonstrate a wide representative view and have experience of working with a range of different groups

For example, you may have experience of working with different groups and issues within the community. You are unlikely to have a lead role within a particular group, rather a wide experience of taking part in different initiatives, projects or local causes.

· Be able to demonstrate an ability to contribute to the work of the board

For example you could use examples from activities you have carried out in work or as a volunteer or in your local community.

· Be able to demonstrate common sense, an ability to think strategically, to understand complex issues and made decisions

For example you may be able to draw from experiences of every day life or your work experience

· Be a good communicator

You should be able to demonstrate spoken and written communication skills

· Be able to demonstrate an understanding of public service values of accountability, probity, openness and equality of opportunity and a commitment to them

For example you could include instances when you have applied these – at work, in voluntary work or in every day life.

· Be able to meet the relevant time commitment (2-3 hours per month)

� The People’s Forum is the representative body of tenants’ associations in the City of Salford. All tenants associations are encouraged to become members of the Forum.

PAGE
1

