
Arch
ive

d

February 2015
Department for Communities and Local Government

Right to Buy Social Mobility Fund

Prospectus

Arch
ive

d

© Crown copyright, 2015

Copyright in the typographical arrangement rests with the Crown.

You may re-use this information (not including logos) free of charge in any format or medium, under the
terms of the Open Government Licence. To view this licence,http://www.nationalarchives.gov.uk/doc/open-
government-licence/version/3/ or write to the Information Policy Team, The National Archives, Kew, London
TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk.

This document/publication is also available on our website at www.gov.uk/dclg

If you have any enquiries regarding this document/publication, complete the form at
http://forms.communities.gov.uk/ or write to us at:

Department for Communities and Local Government
Fry Building
2 Marsham Street
London
SW1P 4DF
Telephone: 030 3444 0000

For all our latest news and updates follow us on Twitter: https://twitter.com/CommunitiesUK

February 2015

ISBN: 978-1-4098-4498-3

http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/
http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/
mailto:psi@nationalarchives.gsi.gov.uk
http://www.gov.uk/dclg
http://forms.communities.gov.uk/
https://twitter.com/CommunitiesUK

Arch
ive

d

2

Contents

Introduction

Section One: Fund objectives and requirements

Section Two: Selection Criteria

Section Three: Bidding information and process

Annex: Application Form

Arch
ive

d

3

Introduction

The Government is committed to helping people meet their aspirations for home

ownership. The Right to Buy, which has enabled nearly 2 million people to realise that

aspiration, is an integral part of the Government’s drive to increase home ownership,

deliver affordable homes and promote growth by getting the country building. The Right to

Buy was reinvigorated in April 2012 and further improved in July 2014. Maximum

discounts currently stand at £77,000 outside London and £102,700 in London, and will be

higher from 6 April as a result of the annual CPI uplift.

However, some social tenants who are able to afford to exercise their Right to Buy are

prevented from doing so because the social property in which they live is not suitable for

their needs, or is difficult to mortgage. Older tenants may wish to move to a different area

to be closer to family or into more suitable accommodation; working age tenants may want

to move closer to employment opportunities; and some tenants struggle to get a mortgage,

for example because they live in a property of non-standard construction.

The Government wants to help tenants trapped in social housing as a result of these

barriers to access home ownership. It is therefore launching an £84 million Fund over two

years to provide an alternative to tenants who can afford to do so to get onto the housing

ladder. This prospectus invites bids for the Fund for 2015-16, for which £42 million is

available.

Local authorities are invited to submit bids for funding to provide a local scheme to

provide a one-off cash payment, not exceeding £20,000 (£30,000 in London

boroughs) per application, to eligible tenants in place of their Right to Buy discount

to enable them to purchase a property on the open market. This prospectus sets out

the arrangements for applications from local authority landlords to bid for funding from the

Right to Buy Social Mobility Fund. All bids must be submitted by 5pm on Wednesday

18 March 2015.

We are keen to receive proposals that will prioritise: older tenants seeking to move into

more appropriate accommodation, or move closer to family elsewhere in the area or

further afield; working age tenants who wish to move to a different area to access job

opportunities; and tenants that struggle to get a mortgage because of the nature of the

property in which they live. We would also welcome proposals that demonstrate

partnership working with housing associations in order to offer the scheme to tenants with

a Preserved Right to Buy.

Bids will be evaluated on the basis of the extent to which they meet the criteria set out in

this prospectus. An assessment team will consider each bid against the criteria and will

present its recommendations to Ministers who will make a final decision on the allocation

of the fund.

Arch
ive

d

4

Section One: Fund objectives and

requirements

The purpose of the Fund is to enable local authorities to provide a scheme for their eligible

Right to Buy tenants to access a cash payment in the place of their Right to Buy discount

on their current social property. The cash payment must be used to help towards the

purchase of a property on the open market. Local authorities will benefit by freeing up

properties that can be allocated to new tenants.

The scheme can be offered to all social tenants that are eligible for the Right to Buy

discount, but we are looking to fund bids from local authorities that will support, in

particular:

 Older tenants

 Tenants wishing to move closer to the labour market

 Tenants who pass the Right to Buy affordability test but are unable to raise a

mortgage because of issues with the property in which they live

We will therefore weight bids that prioritise these groups. (See section 2 below)

We also welcome proposals that:

 will meet local needs; for example, by freeing up the type of properties where there

is a local shortage

 demonstrate that local authorities are willing to contribute some of their own

resources to supplement the offer to their tenants

 demonstrate partnership working with housing associations to extend the offer to

tenants with a Preserved Right to Buy

Lower weightings will apply to these criteria (See section 2 below)

Arch
ive

d

5

Funding

The Department for Communities and Local Government is making available up to £42

million to stock-owning English principal local authorities in 2015-16. Local authorities that

successfully bid for funding will be offered a grant to deliver their proposal. Grants will be

paid under Section 31 of the Local Government Act and are therefore not subject to

ringfencing.

Successful bidders will be allocated a share of the available funding. Any overspend of

that allocation has to be funded from the local authority’s own resources.

Eligibility

Any stock-owning local authority in England can lead a bid. A bid can be for funding for an

individual principal local authority, a group of authorities, or a partnership with housing

associations to extend the scheme to tenants with a Preserved Right to Buy. All

partnership bids must have a lead bidding local authority and this must, for grant allocation

purposes, be an English principal local authority. An individual local authority can only be

part of one bid, but housing associations can be a partner with more than one local

authority where they have property in different administrative areas. Bidders should note

that a grant can only be paid for expenditure incurred, or to be incurred, by a local

authority (see Section 31 Local Government Act 2003).

We are not limiting the amount that an authority or partnership can bid for but the cash

payment available to individual tenants must not exceed £20,000 for councils outside

London or £30,000 for London boroughs. Money from the Right to Buy Social Mobility

Fund is only available to fund cash incentives. It is not available to fund the administration

of the bidding authority’s scheme.

All proposals must demonstrate that the local authority will promote the scheme and the

extent to which it will prioritise the priority tenant groups described above. It is open to

local authorities to target additional groups.

The local authority must demonstrate that they can deliver the required number of

purchases that their bid should support. To illustrate: a bid (outside London) of £500,000

should deliver no fewer than 25 open market purchases (£500,000 divided by £20,000).

Awards will be made only where government is satisfied that the proposal meets the

criteria. If more bids meet the criteria than there is funding available, bids will be prioritised

based on a scored assessment of each bid.

Arch
ive

d

6

Section Two: Selection Criteria

This section presents the criteria against which all bids will be assessed. All bids must

satisfy the mandatory criteria. Those that do not will be discounted. All bids that pass the

mandatory criteria requirements will be assessed against the scoring criteria and weighted

as set out below.

Mandatory Criteria

1. Additionality

The bid proposal should demonstrate that it has evidence of tenants that would and could

apply for the Fund. This might be evidence from a previous scheme run by the local

authority; evidence of enquiries to the local authority with regard to purchasing an

alternative property; evidence of tenants that have been refused a mortgage due to the

nature of the property (not on affordability grounds) etc.

The tenants helped must be eligible for Right to Buy (or Preserved Right to Buy if done in

partnership with a housing association), but must be additional, i.e. they cannot be in the

process of applying for the Right to Buy their current social property, or have received a

Right to Buy discount in the last 5 years. The Fund is not open to tenants with the Right to

Acquire.

The cash incentive is intended to assist Right to Buy-eligible social tenants to purchase a

new home on the open market. Tenants should vacate their social property when they

receive the cash incentive; and should not return to social housing whilst they own a

property for which they received a cash incentive. All bids must include a statement about

the checks they have in place to ensure people applying to join the housing list are not

property owners.

2. Funding

It will be for individual local authorities to decide how much funding in total to bid for to

deliver their local scheme, based on an estimation of the number of households they

believe will take up the cash incentive within the period of the scheme. However, the bid

must not propose to exceed the limit on cash payments from the Fund to individual

tenants. The limits are:

Arch
ive

d

7

 £30,000 for Right to Buy Eligible tenants currently living in social housing in London

Boroughs; and

 £20,000 for Right to Buy Eligible tenants currently living in social housing in the rest

of England.

Local authorities may choose to ‘top up’ the cash incentive from their own resources.

We intend to make two Section 31 grant payments to successful local authorities, one in

quarter 2 of 2015-16 and one in quarter 4. The payment in quarter 2 will be subject to the

provision of satisfactory evidence of completed purchases (i.e. contracts signed) or

purchases in the conveyancing pipeline. The payment in quarter 4 will be subject to the

provision of satisfactory evidence of completed purchases or purchases that have

exchanged contracts.

3. Deliverability

We will prioritise bids with a degree of certainty of delivery, based on the evidence

provided. We will consider the evidence of tenant appetite (described in 1. above); the

level of promotion planned; and the level of resources the local authority will provide to

administer the scheme.

Our assessment of deliverability will influence the scale of allocation, if any, which we will

wish to offer to successful bidders. Where bids exceed the available funding, we may offer

scaled allocations to those bids which meet our criteria.

4. Promotion

All bids must set out how the local authority and its partners will advertise the scheme to

its tenants.

Arch
ive

d

8

Scoring Criteria

1. Targeting priority tenants groups

Priority will be given to bids which demonstrate how they will target the three key groups

that face barriers to accessing the Right to Buy discount:

i. Older tenants (25% weighting)

ii. Tenants wishing to move closer to the labour market (20% weighting)

iii. Tenants who pass the Right to Buy affordability test but are unable to raise a

mortgage because of issues with the property in which they live (20% weighting)

2. Additional benefits

Priority will also be given to those local authorities that design a scheme that:

 will meet local needs; for example, by freeing up the type of properties where there

is a local shortage – such as larger family homes, or one and two bedroom

properties to support downsizing (15% weighting)

 will contribute some of their own resources to supplement the offer to their tenants

(10% weighting)

 will work in partnership with housing associations to provide a cash incentive to

tenants with a Preserved Right to Buy (10% weighting)

Arch
ive

d

9

Section Three: Bidding information and

process

Bidders are required to complete the bid form – attached as an annex. The information

required in that form is needed to check that bids will fulfil the objectives of the Fund and to

help prioritise bids. Bids should be received no later than 5pm on Wednesday 18

March 2014. The following table summarises the timetable:

Date Event

20 February Start of bidding process

18 March Deadline for receipt of bids

End March Assessment of bids

By end of March Successful bidders notified

Completed bid forms, approved by the Section 151 officer, should be returned in electronic

format to the DCLG Right to Buy team via:

RTB@communities.gsi.gov.uk

Please start the subject line of your email with bid authority (or lead authority) name. This

email inbox can also be used for any questions you may have about the fund.

Alternatively, you can call the DCLG enquiry line on 0303 444 0000.

Appraisal of Bids

An assessment team will review final bids according to the criteria set out in section two of

this guidance. The assessment team will present results to Ministers to make final

decisions about funding

Payment of Support

Payment will be approved via the issue of a grant determination under Section 31 of the

Local Government Act 2003. The first payment is expected to be made in the second

quarter of 2015-16, subject to receipt of satisfactory evidence of progress towards agreed

outputs. Any funding that becomes available in quarter 2 as a result of lack of

demonstrable take-up and forecast take-up by quarter 2 will be offered to other successful

bidders who can demonstrate over-subscription of their local scheme.

mailto:RTB@communities.gsi.gov.uk

Arch
ive

d

10

Management Information requirements

The bidding document should set out the number and type of tenants the Fund will reach,

and forecast how many completions will be expected per quarter. Local authorities will be

required to provide quarterly management information on completions, total payments, and

tenant type; and update forecasts. Payments in quarters 2 and 4 will only be made if the

management information is satisfactory.

The bidding document should also set out details of how the local authority will ensure that

the tenant is eligible.

The department does not require information on the type or location of the property being

purchased, but the bid should set out how the local authority will ensure that payment is

made only when a purchase has been completed (i.e. evidence of signed contracts;

vacant possession of the social property etc.) and how it will ensure that the tenant does

not re-apply for social housing.

Confidentiality

Throughout the bidding process details of individual bids, including feedback, will be

treated as commercially sensitive and confidential. However, information may be

published, or disclosed in accordance with the access to information regimes (these are

primarily the Freedom of Information Act 2000, the Data Protection Act 1988 and the

Environmental Information Regulations 2004) as there is a statutory Code of Practice with

which public authorities must comply, and which deals with, amongst other things,

obligations of confidence.

Officials within government as well as the members of the panel and assessment team will

have access to bids (and any supporting materials). Ministers will also have access to all

information provided. If we receive a request for disclosure of the information we will

process personal data in accordance with the Data Protection Act and in the majority of

circumstances this will mean that personal data will not be disclosed to third parties.

While we will not disclose the nature, scale and scope of individual bids during the bidding

process, we may use the information provided to produce an aggregate overview of the

demand for the scheme and scale of projects that are likely to be funded. All feedback,

written or oral, on final bids should be treated as confidential.

The department may publish top line information about successful bids where this is

deemed to be in the public interest (for example, the name of the successful lead bidding

authority, the amount that will be awarded and nature and scale of the successful

proposal(s)). Once confirmation letters have been issued the department may disclose

more detailed information about the bid. However, the actual bids (and supporting

materials) and assessment scores will not be disclosed.

Arch
ive

d

11

Right to Buy Social Mobility Fund

Application form

Supporting social tenants to realise their aspirations of home ownership.

This form should be submitted to RTB@communities.gsi.gov.uk no later than 5pm on 18

March 2015. Any queries about the fund should also be submitted to this address.

Section A: Applicant contact information

Principal local authority name/name of

bidding organisation:

Click here to enter text.

Name of contact(s): Click here to enter text.

Position in authority: Click here to enter text.

Telephone number(s) of the contact(s): Click here to enter text.

Email address of the contact(s): Click here to enter text.

mailto:RTB@communities.gsi.gov.uk

Arch
ive

d

12

Section B: Eligibility criteria

Please complete as appropriate:

The bid is from an English principal local authority YES/NO

All expenditure will be spent on providing a cash payment to Right to

Buy-eligible tenants

YES/NO

The bidding authority agrees to provide relevant project progress

monitoring information to DCLG

YES/NO

The proposal has been signed off by the relevant Section 151 officer and

this proposal is accompanied by evidence to support this.

YES/NO

The proposal sets out the extent to which it will target the priority groups YES/NO

Arch
ive

d

13

Section C: Project description

Project title: Please give the bid a short name, unique to any other fund bids

involving your organisation.

Click here to enter text.

Project Summary (100 words maximum): Please provide a brief

description of local scheme proposal.

Click here to enter text

Grant Requirement: Please state the total amount you are bidding for from the

fund.

2015/16:

Mandatory Criteria

1. Additionality: Please set out your evidence that tenants would and could apply

for the Fund and how you have alighted on the number underpinning your bid.

You should include a statement about

 the checks you will undertake to ensure that applicants are eligible for Right to Buy

and additional (i.e. not in the process of accessing their Right to Buy discount on

their current property); and

 the checks you undertake when people apply to join the housing list to ensure they

do not own a property, which would pick up whether a tenant in receipt of this cash

incentive reapplied for social housing.

Click here to enter text.

Arch
ive

d

14

2.Funding:

Please set out the number of tenants the bid will reach, and in which quarter you expect

the completion.

 2015-16

Number of tenants completing :

Q1 Q2 Q3 Q4

3. Delivery: Please set out briefly the resources you will put in place to deliver the

fund.

Click here

4. Promotion: Please describe how you will promote this scheme to eligible

tenants, including timings and extent of distribution (ie. whether it is highly targeted and if

so, how and where; or if a blanket approach is proposed).

Click here to enter text.

Arch
ive

d

15

Scoring criteria

1. Priority tenants. Please set out the number of tenants by type the bid will

reach, and in which quarter you expect the completion.

 2015-16

Older tenants:

Tenants moving to access working

opportunities:

Tenants unable to mortgage their social

property:

Q1 Q2 Q3 Q4

2. Additional benefits: Please set out (if applicable) how any the proposed

scheme will meet local needs; for example, by freeing up the type of properties where

there is a local shortage – such as larger family homes, or one and two bedroom

properties to support downsizing.

Click here

Please set out (if applicable) how much the local authority will contribute from its own

resources and for what purpose (eg. to top up the Fund allocation to individual tenants, to

enable the scheme to reach more tenants etc.)

Click here to enter text.

Please describe details of any proposed partnership arrangements with housing

associations, detailing the number and name of partners and number of Preserved Right

to Buy tenants expected to be reached.

Click here to enter text.

Arch
ive

d

16

Section D: Other Information

Please use this section to provide any additional information that you think the assessors

may require to evaluate your bid. Please limit your comments to no more than 250 words.

Click here to enter text.

Arch
ive

d

17

Section E: Approval

Approval: Bid approved and signed off by Section 151 officer (or authorised person in

other public sector partners) for each partner to the bid.

Name Click here to enter text.

Organisation Click here to enter text.

Date Approved Click here to enter text.

Name Click here to enter text.

Organisation Click here to enter text.

Date Approved Click here to enter text.

Name Click here to enter text.

Organisation Click here to enter text.

Date Approved Click here to enter text.

Name Click here to enter text.

Organisation Click here to enter text.

Date Approved Click here to enter text.

Arch
ive

d

18

Disclaimer

There shall be no expectation of grant until authorities have been formally notified in

writing by the department. All the Applicant’s costs and charges incurred as a result

of making this application shall be for the applicant’s account and cannot be claimed

as part of the project.

The Data Protection Act: Freedom of Information Act 2000

The Department for Communities and Local Government undertakes to use its best

endeavours to hold confidential any information provided in any application form

submitted, subject to our contracting obligations under law, including the Freedom of

Information Act 2000. If you consider that any of the information submitted in the

application form should not be disclosed because of its sensitivity then this should be

stated with the reason for considering it sensitive. The department will then consult with

you in considering any request received under the Freedom of Information Act 2000 before

replying to such a request.

Applicants should be aware that the following conditions will also apply to all bid

applications:

 We may use your information for the purposes of research and statistical analysis

and may share anonymised information with other government departments,

agencies or third parties for research and statistical analysis and reporting

purposes.

 Our policies and procedures in relation to the application and evaluation of grants

are subject to audit and review by both internal and external auditors. Your

information may be subject to such audit and review.

 We propose to include light touch monitoring by the department utilising publicly

available information. We would encourage applicants to regularly publicise

progress on their websites and disseminate good practice.

 The department will publish summaries of all successful bids.

