[image: image1.png]Homes &
Communities
Agency

The social housing regulator

 FORM DC2
 Version of 1 April 2015
APPLICATION FOR CONSENT TO DISPOSE OF AN INTEREST IN A SOCIAL HOUSING DWELLING

HOUSING AND REGENERATION ACT 2008, SECTION 172
HOUSING ACT 1988, SECTIONS 81 AND 133

LOCAL GOVERNMENT AND HOUSING ACT 1989, SECTION 173

HOUSING ACT 1985, SECTION 171D
INTRODUCTION

It is for providers to satisfy the regulator that a disposal should be given consent. Where the provider does not do that and/or does not give sufficient assurance to the regulator regarding any concerns which the regulator might have, the regulator will consider withholding consent. It is also for providers to ensure that they seek legal advice where needed, including about what consents they require. More general information on all the issues relevant to this application can be found in the regulator’s guidance, Disposing of Land.

Remember that a disposal without the regulator’s consent is void. Providers should therefore also note the importance of compliance with all conditions and certifications.

Note that this application (and any accompanying documentation provided) may be subject to disclosure under the Freedom of Information Act 2000 and/or the Environmental Information Regulations 2004.

When to use form DC2

This form should only be used when the proposed disposal is not permitted under the General Consent 2015. For disposals which are to be made under the General Consent 2015, download and complete form DC5, and retain it for your records.

This form is for the proposed disposal of any interest in a social housing dwelling other than one relating to a Private Finance Facility (as defined in the General Consent 2015). ‘Disposal’ has a very wide meaning (see the Annex to Disposing of Land).
For consent in respect of a Private Finance Facility, please either use the General Consent or if that is not available to you, apply on form DC1.

Submitting your application

The regulator welcomes and prefers scans of signed applications and of supporting documents when they originate from an e-mail address of a provider or its legal advisor. Scanned applications should be sent to reg.consents@hca.gsi.gov.uk. Please do not follow up a scanned application with the original through the post.
Postal applications may be sent to either:

The Statutory Processes Team, Homes and Communities Agency, The Social Housing Regulator, Level 1A, City Tower, Piccadilly Plaza, Manchester, M1 4BT
or

The Statutory Processes Team, Homes and Communities Agency, The Social Housing Regulator, 2 Marsham Street London SW1P 4DF
By signing this form you are agreeing that the regulator can contact you electronically regarding your application.
Completing the application
· It is for providers to satisfy the regulator that a disposal should be given consent. See Disposing of Land for more information on what will assist. In particular, note that a business case for the proposed disposal must be provided setting out the reasons why it is appropriate, and any supporting documentation relating to your application must be provided. The regulator reserves the right to ask for any additional information it deems relevant to the application.
· All questions that are relevant to the application must be answered. If a required question is not answered, the application will be returned.
· If there is not enough space on the form, please continue on an additional sheet, or expand in a covering letter, making specific reference to the question number(s) you are answering.
Part 1 – applicant details
	1.
Details of the private registered provider making the application – “the Applicant.”

	Guidance notes Q1

1A - If the Applicant is a member of a group structure, please ensure that the correct group member is named.
1B/1C - Please give the full address of the registered office of the provider proposing to make the disposal (include the postcode).

1D - Please provide the registration number given by the regulator even if the Applicant has been de-registered (not the company or society number).

1E - Please include the applicant’s designation i.e. non-profit or profit making. The designation can be obtained the regulator’s website

	1A
	Name
	

	1B
	Address
	

	1C
	Postcode
	

	1D
	Registration number
	

	1E
	Designation (please tick one)
	Non-profit
	
	Profit-making
	

	2.
Indicate the address to which the consent is to be sent, if different from that given in answer 1 above.

	Guidance notes Q2

Please complete if applicant would like the consent posted to another address (e.g. to a solicitor acting on behalf of the provider). Alternatively, just indicate that the address is the same as for answer 1.

	2A
	Send consent to same address as in answers to Q1 (please tick)
	

	2B
	Name
	

	2C
	Address
	

	2D
	Postcode
	

	3.
A contact for enquiries about this application, including their phone number and e-mail address.

	Guidance notes Q3
This should normally be the same person who signed the declaration at end of form

	3A
	Name
	

	3B
	Job title
	

	3C
	Email
	

	3D
	Phone
	

Part 2 – type of disposal
	4.
Type of disposal (please tick one box)

	4A
	Freehold transfer
	
	Go to Part 4

	4B
	Leasehold transfer
	
	Go to Part 3

	4C
	Easement
	
	Go to Part 4

	4D
	Surrender of covenant
	
	Go to Part 4

	4E
	Legal charge other than for private finance facility
	
	Go to Part 4

	4F
	Option to dispose
	
	Go to Part 4

	4G
	Other
	
	please specify below

	4G(i)
	Please provide details of the other type of disposal here, then go to Part 4.

Part 3 – leasehold disposals – only complete this part if you ticked answer 4b
	5.
What kind of leasehold interest are you proposing to dispose of (please tick)?

	5A
	An existing leasehold interest
	
	Go to question 6

	5B
	A new leasehold interest
	
	Go to question 7

	6.
Existing leasehold interests – only complete this if you ticked answer 5A

Which of the following best describes the proposed disposal (please tick one)?

	6A
	A disposal of an existing leasehold interest by assignment or surrender
	
	Go to Part 4

	6B
	A disposal and re-grant of an existing leasehold interest
	
	Go to Part 4

	6C
	An extension of the lease
	
	Go to Part 4

	6D
	Other
	
	Please specify below

	6D(i)
	Please provide details of the other type of leasehold disposal here, then go to Part 4.

	7.
New leasehold interests – only complete this if you ticked answer 5B

Which of the following best describes the type of leasehold interest (please tick one)?

	7A
	A lease
	
	Go to question 8

	7B
	A sub-lease
	
	Go to question 8

	7C
	An under-lease
	
	Go to question 8

	7D
	Other
	
	Please specify below

	7D(i)
	Please provide details of the other type of leasehold interest here, then go to question 8.

	8.
New leasehold interests – only complete this if you ticked answer 5B

Please confirm the term of the lease, and the start date if known.

	8A
	Term
	

	8B
	Start date
	

PART 4 – OCCUPATION OF DWELLINGS
	9.
State whether the social housing dwelling(s) is/are occupied or unoccupied at the present time (please tick one).

	9A
	Occupied
	
	Go to question 10

	9B
	Unoccupied
	
	Go to Part 5

	10.
Occupied dwellings – only complete if you ticked answer 9A
State what the position of the residents will be as a result of the proposed disposal (please tick one).

	10A
	The residents will be decanted prior to the proposed disposal
	
	Go to question 11

	10B
	The residents will transfer to the new landlord
	
	Go to part 5

	11.
Residents to be decanted prior to the proposed disposal – only complete if you ticked answer 10A
Explain the circumstances in which the tenants will be decanted, what will happen to those tenants after they have vacated the property, including details of any rehousing, then go to Part 5.

	Guidance notes Q11
You will need to demonstrate that the applicant has complied with the approach to tenants affected by a disposal as set out in Disposing of Land.

	Answer:

Part 5 – mode of disposal
	12.
Does the proposed disposal involve sale at auction (please tick one)?

	12A
	Yes
	
	Go to question 13

	12B
	No
	
	Go to Part 6

	13.
Please set out the reasons for selling the property at auction – only complete if you ticked answer 12A

	Guidance Q13
Please include details of the advantages of disposing of the property this way as opposed to a traditional sale through an agent.

	Answer:

Part 6 – legislative requirements
	14.
Please confirm under which legislation consent is required (please tick all that apply).

	Guidance Q14
If consent is being sought under more than one piece of legislation, please complete all the relevant subsections of the form.

	14A
	Section 172 HRA 2008
	
	Go to Part 6(i)

	14B
	Section 81 HA 1988
	
	Go to Part 7

	14C
	Section 133 HA 1988
	
	Go to Part 6(ii)

	14D
	Section 173 LGHA 1989
	
	Go to Part 7

	14E
	Section 171D HA 1985
	
	Go to Part 7 (NB you will need to provide a copy of the s171D restriction on the title as part of the supporting documents in question 47.

Part 6(i) – consent under s172 hra 2008 – only complete if you ticked answer 14A
	15.
Consent under s172 HRA 2008

Have you agreed any programmes of disposals with the regulator, either of vacant dwellings or to sitting tenants under category 5 and/or 18 of the General Consent (please tick one)?

	Guidance notes Q15

If you have more than one programme, brief details should be given of the different programmes.

	15A
	Yes
	
	Please provide the name(s) of the programme(s) below

	15A(i)
	Name of programme(s)
	
	Go to question 16

	15B
	No
	
	Go to Part 7

	16.
Programmes of Disposals – only complete if you ticked question 15A
Explain why this proposed disposal is not covered by the programme(s), then go to Part 7; or if you also ticked question 14C, please go to part 7(ii)

	Guidance notes Q16
An explanation of why the proposed disposal does not fit the parameters of the programme(s) is required.

	Answer:

Part 6(ii) – consent under s133 ha 1988 – only complete if you ticked answer 14c
	17.
Consent under s133 HA 1988

Does the social housing to be disposed of include social housing that is not a dwelling (please tick one)?

	Guidance notes Q17
If you are disposing of land that is part of a dwelling (e.g. part of the garden – see Disposing of Land), tick 17B.

	17A
	Yes
	
	Go to question 18

	17B
	No
	
	Go to Part 7

	18.
Consent under s133 HA 1988 – only complete if you ticked answer 17A
Did the transfer from the local authority take place before 01 April 2010 (please tick)?

	Guidance notes Q18
Please see Disposing of Land for details of consent requirements for social housing that is not a dwelling. Consent would not normally be required for non-housing land that was transferred on or after 01 April 2010.

	18A
	Yes
	
	Go to Part 7

	18B
	No
	
	Go to Part 7 (if you are also disposing of other social housing dwellings under this application)

Part 7 – Details of property being disposed of

	19.
Total number of social housing dwellings to be disposed of, and description of any social housing that is not a dwelling (see guidance notes).

	Guidance notes Q19
Count bed spaces only when describing a shared dwelling such as a hostel; otherwise

· 1 unit = a dwelling with its own kitchen and bathroom

· 2 units = 2 dwellings, e.g. 1 house split into 2 flats, etc.

Application must not result in the disposal of the Applicant’s last remaining social housing dwelling.

Where the social housing is not a dwelling, please give a brief description e.g. shops, community centre, car park etc.

	Answer:

	20.
Are any of the dwellings referred to in question 19 former dwellings?

	Guidance notes Q20

The disposal of land that has ceased to be a dwelling may also require consent. It is for the applicant to assess whether they need consent. Please give information about when the land ceased to be a dwelling and whether that happened while in the ownership of the current provider, and explain why consent is needed. See the Annex of Disposing of Land for further information on former dwellings.

	20A
	Yes
	
	Go to Question 21

	20B
	No
	
	Go to Question 22

	21.
Total number of former dwellings to be disposed of and confirm when they ceased to be a dwelling – only complete if you ticked answer 20A

	21A
	Number
	

	21B
	Date(s) when property(ies) ceased to be a dwelling(s).
	

	22.
Full address(es), post code(s) and title number(s) of the social housing to be disposed of, including former dwellings. Please include a site plan if necessary (please see guidance notes).

	Guidance notes Q22
You should list each property separately. This form provides space for 5 properties. If there is not enough space below, use extra sheets as necessary. You can find a blank sheet on the regulator’s website – ‘List of additional properties for which disposal consent is sought’.
If you wish to submit the list of properties on a spreadsheet or schedule, you may do so as long as you include all the information requested in the fields below.

Addresses, postcodes and title numbers

Where the proposed disposal involves multiple flats in a block, the addresses, postcodes where appropriate, and title numbers should be given separately. Where the proposed disposal includes reversionary interests in dwellings, these should also be included.

Land registry title number

Please provide details of the Land Registry title number for each property

Site plans

For disposals of dwellings that cannot easily be identified by the postal address (e.g. part of the garden), please attach an A4 plan detailing the area of land in question. The site plan should clearly show the land being disposed of with boundaries edged in red.

No plan is needed for disposal of a dwelling which can be identified by its postal address.

	Property no: 1

	Address
	

	Postcode
	

	Title number
	

	Site plan attached (please tick one)
	Yes
	
	No
	

	Property no: 2

	Address
	

	Postcode
	

	Title number
	

	Site plan attached (please tick one)
	Yes
	
	No
	

	Property no: 3

	Address
	

	Postcode
	

	Title number
	

	Site plan attached (please tick one)
	Yes
	
	No
	

	Property no: 4

	Address
	

	Postcode
	

	Title number
	

	Site plan attached (please tick one)
	Yes
	
	No
	

	Property no: 5

	Address
	

	Postcode
	

	Title number
	

	Site plan attached (please tick one)
	Yes
	
	No
	

	23. Local authority area(s) in which the dwelling(s) is(are) located.

	Guidance notes Q23
Please state all local authority areas relevant to the proposed disposal(s).

	Answer:

Part 8 – Details of DISPONEE
	24.
Who is the proposed disposal to (please tick one)?

	24A
	A private registered provider
	
	Go to question 25, then Part 9

	24B
	A local authority that is a registered provider
	
	Go to question 25, then Part 9

	24C
	A local authority that is not a registered provider
	
	Go to Part 9

	24D
	A sitting tenant
	
	Go to Part 9

	24E
	A private individual or company
	
	Go to Part 9

	24F
	Other
	
	Please specify below, then go to Part 9

	24F(i)
	Please provide details of the other type of person here, then go to Part 9.

	25.
Proposed disposals to other registered providers – only complete if you ticked answer 24A or 24B
Name and registration number of receiving organisation

	Guidance notes Q25
25A - If the receiving provider is a member of a group structure, please ensure that the correct group member is named.
25B/C - Please give the full address of the registered office of the receiving provider (include the postcode).

25D - Please provide the receiving provider’s registration number given by the regulator (not the company or society number).

25E - Please include the receiving provider’s designation i.e. non-profit or profit making. The designation can be obtained from the regulator’s register on the regulator’s website.

	25A
	Name
	

	25B
	Address
	

	25C
	Postcode
	

	25D
	Registration number
	

	25E
	Designation (please tick one)
	Non-profit
	
	Profit-making
	

Part 9 – consideration
	26.
Price or consideration for the proposed disposal

	Guidance notes Q26
If the consideration is nil, please state this.

If disposing of multiple dwellings, please specify both the individual prices and the total price for the transaction.

Disposing of Land gives information about consideration and valuation.

	Answer:

	27.
Is the consideration equal to open market value at the point of disposal? (please tick one)

	27A
	Consideration is open market value at the point of disposal
	
	Go to Part 10

	27B
	Consideration is not open market value at the point of disposal.
	
	Go to question 28

	28.
Consideration not at open market value at the point of disposal – only complete if you ticked answer 27B
Please provide the business for accepting a consideration at less than open market value at the point of disposal.

	Guidance notes Q28
28A - If the proposed disposal is at less than open market value at the point of disposal and the recipient is a non-profit private registered provider, state this.

In all other scenarios, provide a robust business case outlining why the providers is of the view that is reasonable and appropriate to accept less than open market value at the point of disposal. You should ensure that your business case addresses the relevant issues to be considered as set out in Disposing of Land.

28B - If you have included this information on a separate sheet, please tick answer 28B and provide along with your supporting documents.

	28A
	Answer:

	28B
	Business case included on a separate sheet
	

Part 10 – public funding

	29.
State whether the social housing dwelling(s) (including former dwellings) was/were acquired, developed or repaired using public financial assistance (please tick one).

	Guidance notes Q29
The regulator does not normally need to know the actual amount of grant, but providers should be aware of any obligations they have regarding the recovery of financial assistance.

The HCA and GLA have different rules on grant recovery, in particular on the transfer of grant funded property between RPs. Providers will need to familiarise themselves with the relevant requirements.

	29A
	No
	
	Go to Part 11

	29B
	Yes
	
	Go to question 30

	30.
Please specify the type(s) of funding – only complete if you ticked answer 29B

	Answer:

	31.
Please specify the relevant body(ies) - only complete if you ticked answer 29B

	Answer:

	32.
Please confirm that the relevant funding body(ies) has/have agreed to the way the proceed monies are to be dealt with (please tick one) - only complete if you ticked answer 29B

	Guidance notes 32
If you tick answer 32B, you will need to show the regulator assurance about this, including evidence of the agreement from the relevant body. Provide that evidence in your supporting documents.

	32A
	Yes
	

	32B
	No
	

Part 11 – business case and use of proceeds

	33.
Explain the reasons for the proposed disposal.

	Guidance notes 33
In seeking specific disposal consent from the regulator providers are reminded that it should not be assumed that consent will always be given. Providers must make a business case for each disposal, setting out the reasons for the transaction, the benefits it will bring, and demonstrating that the proposed disposal is consistent with requirements of the regulatory standards.

Either provide your business case in answer 33A below or if you have attached the business case on a separate sheet, please tick answer 33B.

	33A

	Answer:

	33B
	Business case included on a separate sheet
	

	34.
Demonstrate how the proposed use of the proceeds from the disposal will support the provision of new social housing and the Applicant’s objects (if applicable).

	Guidance notes Q34
Where the property is grant funded, it is not sufficient to only write RCGF or recycling – please explain how any surpluses will be applied.

In respect of disposal by not for profit providers, it is the regulator’s expectation that proceeds will be applied exclusively to the furtherance of a provider’s objects so as to support the provision of social housing.

Either provide your business case in answer 33A below or if you have attached the business case on a separate sheet, please tick answer 33B.

	34A

	Answer:

	34B
	Business case included on a separate sheet
	

	35.
Is the Applicant a charity (please tick one)?

	35A
	Yes
	
	Go to question 36

	35B
	No
	
	Non-profit providers go to Part 12

Profit-making providers go to question 37

	36.
Disposals by charitable providers – only complete if you ticked answer 35A
Please tick the following statement, if it applies to the proposed disposal (please tick), then go to Part 12.

	Guidance notes Q36
If you cannot confirm this statement is correct, this regulator may request additional information.

	36A
	I confirm that the provider’s board, (or delegated decision maker) has considered and is satisfied that the proposed disposal is consistent with the Applicant’s charitable objects.
	

	37.
Disposals by profit making providers – only complete if you ticked profit-making in answer 1E
Was the property originally acquired from a non-profit RP or was it constructed or acquired using monies from the Disposal Proceeds Fund (please tick one as applicable)?

	37A
	Acquired from a non-profit RP
	
	Go to question 38

	37B
	Constructed or acquired using monies from the Disposal Proceeds Fund
	
	Go to Part 12

	37C
	Neither of these
	
	Go to Part 12

	38.
Disposals by profit making providers – only complete if you ticked answer 37A
Please tick the following statement, if it applies to the proposed disposal (please tick).

	Guidance notes Q38
You will need to be able to confirm this in order for consent to be given.

	38A
	I confirm that the proceeds of the proposed disposal will be recycled through the Disposal Proceeds Fund.
	

Part 12 – tenanted transfers – only complete if the property will be tenanted at the point of transfer
for the avoidance of doubt, you will need to complete this section if you ticked answers 9A and 10B. otherwise, please go to part 13.
	39.
What type(s) of tenants are in occupation?

	Guidance notes Q39
Examples of kinds of tenants include general needs, intermediate rent, supported, licensees etc.

If there is more than one type of tenant at the property, please list all types and the number of residents/households for each type.

	Answer:

	40.
What type(s) of tenancy do the residents hold?

	Guidance notes Q40
Examples of tenancy types include assured tenancy, assured shorthold tenancy. If the tenants hold assured shorthold tenancy agreements please state whether they are fixed term or periodic agreements.
If there is more than one type of tenancy in operation, please list all types and the number of residents/households for each type.

	Answer:

	41.
Do any of the tenants hold a secure tenancy?

	41A
	Yes
	
	

	41B
	No
	
	

	42.
Transferring residents to a new landlord (whether registered with the regulator or not)
Please explain how the transfer will affect all eight of these aspects of their occupancy:

1. Whether the residents would remain in their homes

2. The effect on their security of tenure

3. The effect on the length of their tenure

4. The effect on any statutory rights or contractual rights that they currently hold (e.g. Right to Acquire, Right to Buy etc.) and, if applicable, details of what steps have been taken to secure these rights

5. The effect on any stock transfer promises, and, if applicable, details of what steps have been taken to secure these rights

6. The implications for the levels of rent, fees or charges that the residents pay

7. The basis for future rent increases

8. Whether they will have the protection of any other regulatory body, and if so and what the protection consists of.

	Answer:

	43.
Transferring residents to a new landlord (whether registered with the regulator or not)
Please describe how your organisation consulted the residents and how it took account of their responses. In particular:

1. How did the organisation conduct the consultation?

2. Did it consult parents, guardians or advocates, if that was appropriate?

3. What were the responses to consultation (including any opposition or objections)?

4. How did the organisation deal with consultation responses and take account of issues raised?

	Guidance notes Q43
Please summarise the consultation process, the nature of any responses received and the action taken as a result of those responses. We will also require copies of supporting documents, for example of the consultation letter, a collation of the responses and a narrative on the handling of any opposition or objections. These should be listed under question 46 below.

	Answer:

	44.
Transferring residents to a landlord not registered with the regulator – only answer if you ticked answer 24C or 24E. Otherwise please go to part 13.
Please provide details of the new landlord.

	44A
	Name
	

	44B
	Business address
	

	44C
	Postcode
	

	45.
Transferring residents to a landlord not registered with the regulator - only answer if you ticked answer 24C or 24E. Otherwise please go to part 13.
Please provide information on the relevant points below:

1. Why you think the new landlord would be an appropriate landlord of social housing tenants
2. Why it is reasonable and appropriate to transfer social housing tenants into the commercial sector
3. Whether the new owner will be subject to some degree of regulation by another body such as the Care Quality Commission or the Charity Commission

4. Whether the new owner will be subject to supporting people inspections (if appropriate)

	Answer:

Part 13 – local authority consultation

	46.
What was the outcome of the consultation with the LA or strategic housing authority (see Disposing of Land)?

	Guidance notes Q46
Consultation is required – chapter 2 of Disposing of Land refers

Please supply details of communication with local authority e.g. e-mail, letter or fax and set out the circumstances of any unresolved objections.

	Answer:

Part 14 – Supporting documents and information

	47. Supporting documentation included with the application

	Guidance notes Q47
Remember that it is for the applicant to satisfy the regulator that a disposal should be given consent. Provide any other documents or information that may support the application.

Tick to show the additional supporting documents provided.

Answer “N/A” for any documentation that is not required.

Supply details of other supporting documents provided.

	47A
	Valuation
	

	47B
	Confirmation from public funding body(ies) (e.g. HCA, GLA) that they are satisfied with the proposed treatment of public funding
	

	47C
	Outcome of consultation with the LA
	

	47D
	Copy of tenant consultation and responses
	

	47E
	Copy of information from other interested parties in respect of tenanted transfers
	

	47F
	Section 171D restriction
	

	47G
	Site map(s) of dwelling(s)
	

	47H
	Any other supporting documentation (please list)

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	48. Please add here any additional information in support of the application.

	Guidance Q48
Optional question.

	Answer:

PLEASE GO TO PART 15. PLEASE READ THE DECLARATIONS AND SIGN THE FORM BEFORE SUBMISSION OF THE APPLICATION.

Part 15 – declaration and certification

WARNING: Remember that a disposal without the regulator’s consent is void. Providers should therefore also note the importance of compliance with all requirements and certifications. Making false statements may result in a proposed disposal being void and/or regulatory action by the regulator.

I the undersigned, confirm that:

· to the best of my knowledge and belief the information on this form is true
· I have appropriate delegated authority from the governing body of the Applicant to apply for consent for this disposal
· the Applicant will not cease to be eligible for registration as a provider of social housing as a result of making this disposal
· the Applicant acknowledges that any consent given to this application will be subject to conditions, and undertakes to comply with any conditions which are applied. The conditions applied will be those appropriate to this application, but are likely to include requirements regarding:
· repayment or recycling (as appropriate) any public financial assistance relating to this disposal in accordance with any conditions attaching to the giving of such assistance and any applicable legal requirements
· the dwellings continuing to be social housing.
	SIGNED FOR AND ON BEHALF OF THE APPLICANT

	Signature
	

	Date of signature
	

	Name of the authorised signatory (please write clearly)
	

	Position or job title of the authorised signatory
	

	Contact details if different from Q3 above (or answer N.A.)
	

	Email
	

	Phone
	

Page 1

