
[image: image1.png]Homes &
Communities
Agency

The social housing regulator
Approval
IN THE MATTER OF THE HOUSING AND REGENERATION ACT 2008, SECTION 172
APPROVAL OF A POLICY FOR DISPOSALS OF VACANT SOCIAL HOUSING DWELLINGS IN ACCORDANCE WITH CATEGORY 5 OF THE GENERAL CONSENT
Family Mosaic Housing L4470
Defined Terms
‘s172 General Consent’ means the General Consent under section 172 of the Housing and Regeneration Act 2008 in respect of Disposals of Social Housing Dwellings by Private Registered Providers, in force at the date of a disposal by the Private Registered Provider.
‘Policy’ means the Private Registered Provider’s Void Disposal together with the supporting documents Family Mosaic Housing, submitted to the regulator.
‘Private Registered Provider’ means Family Mosaic Housing whose registered office is Albion House, 20 Queen Elizabeth Street, London, SE1 2RJ.
Background
The Private Registered Provider has the ability to use the s172 General Consent.

Part 1 Category 5 of the s 172 General Consent provides that a private registered provider may dispose of a vacant Social Housing Dwelling in accordance with the terms of a policy for disposals if that policy has been approved by the Homes and Communities Agency acting through its Regulation Committee (‘the regulator’). The Private Registered Provider has asked the regulator to approve such a policy for disposals of vacant Social Housing Dwellings.

Approval
In pursuance of sections 172 and 174(3) of the Housing and Regeneration Act 2008 the regulator HEREBY APPROVES the Private Registered Provider’s Policy for disposals of certain vacant social housing dwellings save that this Approval does NOT apply to (and those elements of the Policy are therefore not approved):
· The disposal of more than 60 Social Housing Dwellings per annum from the 1 April 2015 until and including 31 March 2018.
· Disposals after 31 March 2018.
Disposals not contained within the following local authority areas:

Any LA in Greater London
Essex
Authorised signature

	Signature of a person authorised by the regulator to sign a consent given under s.172 of the Housing and Regeneration Act 2008

	

	Name of the authorised signatory
	Neill Soane

	Position of the authorised signatory
	Consents Team Leader

	Date of signature
	24 March 2015

	Reference number of this approval
(to be quoted in any correspondence or revisions)
	H2031209

Notes
A.
Disposals made without a valid consent in place will be void (s 175(1)). Private Registered Providers should therefore ensure that the Conditions set out in the s172 General Consent are complied with. Some of these notes are intended as a reminder of those Conditions; but reference should be made to the s172 General Consent itself for the full terms. Further, Private Registered Providers should also ensure that no disposals under the Policy take place which relate to elements of the Policy which are set out above as having not been approved; again, any such disposals will be void.
B.
This approval does not apply to disposals other than those requiring consent under s172 of the Housing and Regeneration Act 2008.
C.
Category 5 of the s172 General Consent permits disposal of vacant properties only.
D.
The s172 General Consent 2010 (being the s172 General Consent currently in force) conditions are set out below as they appear in the consent for ease of reference. All references to ‘Tenant Services Authority’ are to be read as ‘Homes and Communities Agency’ as statutory successor in title.

E.
 Private Registered Providers should ensure that they comply with the s172 General Consent in force at the time of each Disposal under the Policy.
S172 General Consent 2010

Category 5 – Specific Condition

In addition to the certification required by the general condition 5 in part II below, a provider shall certify to the person(s) to whom the disposal is made (or their solicitor) that the disposal is in accordance with the terms of a policy for disposals submitted by the Private Registered Provider to the Tenant Services Authority and approved by the Tenant Services Authority.

F.
The Private Registered Provider must submit a basic report showing the progress of the disposals every six months from the date of this consent for review by the HCA.

Part II – General Conditions

1.
The disposal shall be within the Private Registered Provider’s governing instrument (and charity law where applicable)
2.
If the disposal is of a Social Housing Dwelling subject to a legal charge or mortgage, the consent of the mortgagee to the disposal should be obtained before exchanging contracts, unless the charge or mortgage will be discharged from the disposal proceeds.
3.
A. Every disposal under this General Consent shall be at Best Consideration or in the case of an auction, the reserve price shall be the Best Consideration.

B. Every decision to dispose shall be supported by a Valuation carried out by a Valuer.

4.
Each disposal shall have governing body authority and decisions shall be properly minuted. Subject to the Private Registered Provider’s constitution, governing bodies may delegate authority to a sub-committee or two or more Officers for any of the categories in part 1 of this General Consent, according to an appropriate scheme of delegation.

· 5.
Before any disposal takes place the Secretary (or equivalent) and one other authorised Officer of the Private Registered Provider shall certify to the disponee in a form specified by the Tenant Services Authority:
· that the provisions of section 172 of the Housing and Regeneration Act 2008 have been complied with, that the disposal accords with the General Consent and that the conditions of the General Consent have been complied with

· specifying the category of the General Consent that applies

· identifying the interest or title being disposed of

· identifying the Social Housing Dwelling(s) which are the subject of the disposal

6.
A Private Registered Provider shall maintain a register of disposals made under the authority of the General Consent which contains:

· a copy of the certification to the disponee with the same information as required in the certification of the disponee

· the identity of the disponee

· the date of the disposal

· if one was required, the valuation obtained in accordance with general condition 3B

and supply or make this available to the Tenant Services Authority if requested.

7.
If the disposal is of a Social Housing Dwelling funded by Capital Grant or by Financial Assistance from the Homes and Commnities Agency, the Private Registered Provider should consult the Homes and Communities Agency’s Affordable Housing Capital Funding Guide to see whether the disposal is one that calls for the repayment or recycling of the grant or Financial Asssitance. If so, the Private Registered Provider shall follow the timetables for reporting and recording published in the guide or any other relevant requirements.
8.
The disposal shall not, in the opinion of the Private Registered Provider’s governing body, materially affect the Private Registered Provider’s assets that are available as security for its existing financial commitments.

9.
Disposals shall not be made to or for the benefit of the Private Registered Provider’s officers, employees, and their relatives, or businesses trading for profit in which those parties have an interest.

Page 2 of 4
4th Floor, One Piccadilly Gardens, Manchester, M1 1RG

