
[image: image1.png]Homes &
Communities
Agency


The social housing regulator


FORM DC3
Version 1 April 2015
REQUEST FOR THE REGULATOR'S APPROVAL OF A PROGRAMME OF DISPOSALS OF VACANT SOCIAL HOUSING DWELLINGS UNDER CATEGORY 5 OF THE GENERAL CONSENT 2015
HOUSING AND REGENERATION ACT 2008, SECTIONS 172 and 174(3)
INTRODUCTION

It is for providers to satisfy the regulator that a programme of disposals 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 DC3
This form should only be used when the application being made to the regulator is for approval by the regulator under Category 5 of the General Consent 2015 of a programme of disposals of Unoccupied Social Housing Dwellings by way of a transfer or by way of a grant, surrender or assignment of a lease.

The regulator publishes guidance on programmes of disposals in section 6 of Disposing of Land (available on the regulator’s website). This form DC3 is to be used only for approval of a programme of disposals of vacant rented social housing dwellings. Please do not use form DC3 to seek consent for a programme of disposals to sitting tenants. Form DC4 should be used for these types of request.
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 the regulator in assessing your application.  In particular, please note that, if the proposed programme does not fall under a Framework Delivery Agreement with the HCA or the GLA for the provision of dwellings to be let at Affordable Rent, the business case for the proposed programme must set out the reasons why it is appropriate and supporting documentation 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 for approval of a programme of disposals – 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 making the application for approval of a programme of disposals (include the postcode).

1D - Please provide the registration number given by the regulator (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 from 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 you 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 answer 1 (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 – consent requirements
	4.
Please tick any of the following statements that apply to the proposed programme of disposals (please tick all that apply). 

	Guidance notes Q4
Non-completion of these questions will mean consent is not given.

4A - Dwellings that are not social housing dwellings do not require consent for disposal under s172. See Disposing of Land.
4B - The regulator’s approval of a programme of disposals cannot authorise the disposals of any dwellings that are subject to a requirement for consent under s.133 HA 1988 (former local authority dwellings), s.173 LGHA 1989 (former new town and development corporation dwellings) or s.81 HA 1988 (former Housing Action Trust dwellings). Such disposals would still need specific consent.

4C - The regulator will not approve a programme for purposes of category 5 of the General Consent if it includes proposed disposals of occupied dwellings. Those have to be considered separately, whether through applying for approval of a programme of disposals to sitting tenants (for which please use form DC4) or by applying for specific consent using form DC2.

	4A
	I confirm that all the dwellings to be disposed of under the proposed programme are social housing dwellings.
	

	4B
	I confirm that all the dwellings to be disposed of under the proposed programme are subject to the requirement for consent under s.172 HRA 2008
	

	4C
	I confirm that none of the dwellings to be disposed of under the proposed programme are occupied dwellings.
	


	5 
Will all disposals under this programme satisfy the conditions in category 5 and in Part II of the General Consent 2015 (please tick one)? 

	Guidance notes Q5
Category 5  and Part II of the General Consent contain rules about what providers who have approval of a programme of disposals under Category 5 must do in relation to disposals under that programme (note that the regulator can add other requirements if needed).   
A copy of the conditions can be found in the appendix at the bottom of this form.

	5A
	Yes
	
	Go to Part 3

	5B
	No
	
	Go to question 6

	6. 
Explain any incompatibility with the conditions in Part II of the General Consent 2015 and why the provider is of the view that the proposed programme is appropriate despite this incompatibility. – only complete if you ticked answer 5B

	Guidance notes Q6

Explanations of incompatibility should include details of why the application should still be allowed to proceed.

	Answer:


Part 3 – programme details

	7.
Details of the programme. 

	Guidance notes Q7
7A - The regulator needs to refer to the name of the programme in its approval. The name should identify what the programme covers, e.g. “The Jupiter Housing Association Limited policy for disposals under the Affordable Rent Framework Delivery Agreement with the HCA, 2015-18”, or “The Piccadilly Housing Association Asset Management Strategy for West Manchester, Disposals Programme 2015-17”. It is important that individual disposals can be linked to the approved programme (also for purposes of audit and possibly land registration).

7B - The regulator needs to know the maximum number of dwellings involved in the programme. This can be approximate, depending on the size and scope of the programme.

7C - Timeframe should include an absolute longstop date.

7D - Purchaser selection criteria - if on the open market, just confirm “Open Market.”

7E - Property selection criteria - if under a Framework Delivery Agreement, just put “Affordable Rent” and say only if there is to be any departure from the criteria already agreed by the HCA or GLA. If under an asset management strategy, explain in broad terms how the strategy would influence the choice of properties to be disposed of. Give a summary or cross refer to the relevant section of the programme.

All information given should be consistent with the minutes provided in the supporting evidence (see question 20 below).

	7A
	ProgrammeName
	

	7B
	Number of dwellings
	

	7C
	Timeframe
	

	7D
	Purchaser selection criteria
	

	7E
	Property selection criteria
	

	7F
	Date on which the programme was agreed by the governing body.
	


	8. 
Is the programme of disposals to be made solely under the terms of a Framework Delivery Agreement with the Agency or GLA for the provision of dwellings to be let at Affordable Rent?

	8A
	Yes
	
	Go to question 10

	8B
	No
	
	Go to question 9

	9.
Set out the business case for the programme and the proposed use of the proceeds. Only complete if you ticked answer 8B

	Guidance notes Q9

In seeking consent for a programme of disposals 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 purpose of the programme, the benefits and the proposed use of the proceeds. If it avoids duplication, refer to specific passages of supporting documents such as the Board Paper or the programme itself.

Either provide your business case in answer 9A below or if you have attached the business case on a separate sheet, please tick answer 9B.

	9A

	Answer:


	9B
	Business case included or continued on a separate sheet
	


	10.
Demonstrate, using as much detail as necessary, that the provider’s governing body has done all the following things.

	Guidance notes Q10
10A - Yes would be sufficient confirmation; if no, provide details of what is being done to address the deficiency.

10B - Full details of what the financial implications are and how they impact on the business plan should be provided (see also 10D).

10C - Details of how the programme will offer value for money should be provided.

10D - Summarise the key risks and mitigation strategies.

10E - Detail the auditing processes; including six monthly reporting of sales as required by Category 5.

Explain where confirmation cannot be given and provide any relevant additional information.

	10A
	Fully considered whether the programme complies with all relevant legislation
	

	10B
	Fully considered the financial implications of the disposals for the provider's business plan
	

	10C
	Fully considered the implications for value for money
	

	10D
	Fully considered the risks associated with the programme of disposals, the consequences of risks crystallising and the mitigation measures
	

	10E
	Outline the provider’s plan to monitor and control the programme of disposals
	

	11.
Is the Applicant a charity (please tick one)?

	11A
	Yes
	
	Go to question 12

	11B
	No
	
	Go to question 13

	12.
Disposals by charitable providers – only complete if you ticked answer 11A
Please tick the following statement, if it applies to the proposed programme of disposals, then go to question 13.

	Guidance notes Q12

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

	12A
	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.
	

	13.
Disposals by profit making providers – only complete if you ticked profit-making in answer 1E

Were any of the properties covered by the programme originally acquired from a non-profit RP or constructed or acquired using monies from the Disposal Proceeds Fund (please tick all that apply)?

	13A
	Acquired from a non-profit RP
	
	Go to question 14

	13B
	Constructed or acquired using monies from the Disposal Proceeds Fund
	
	Go to question 15

	13C
	Neither of these apply to any of the properties covered by the programme
	
	Go to question 15

	14.
Disposals by profit making providers – only complete if you ticked answer 13A

Please tick the following statement, if it applies to the proposed disposal (please tick). 

	Guidance notes Q14

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

	14A
	I confirm that the proceeds of the any proposed disposal of properties to which either 13A or 13B apply will be recycled through the Disposal Proceeds Fund.
	

	15.
What events might bring the programme to an end, other than a successful completion of the programme?

	Guidance notes Q15
The regulator needs to understand the full context of the programme, so add any other details that might be relevant.

	Answer:


Part 4 – public funding

	16.
State whether any of the social housing dwellings were acquired, developed or repaired using public financial assistance (please tick).

	Guidance notes Q16
The regulator does not normally need to know the actual amount of grant, but providers should ensure they comply with any obligations 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 must familiarise themselves with the relevant requirements.

	16A
	No
	
	Go to Part 5

	16B
	Yes
	
	Go to question 17

	17.
Please specify the type(s) of funding – only complete if you ticked answer 16B

	Answer:


	18.
Please specify the relevant body(ies) - only complete if you ticked answer 16B

	Answer:


	19.
Please confirm that the relevant funding body(ies) has/have agreed to the way the monies are being dealt with (please tick one) - only complete if you ticked answer 16B

	Guidance notes 17
19A – Provide evidence of any agreement in your supporting documents.

19B - You must seek agreement from the relevant body and provide the regulator with assurance and evidence of this. It is unlikely that an approval will be given without that.

	19A
	Yes
	

	19B
	No
	


Part 5 – local authority and other consultation
	20.
In which local authority areas will the proposed disposals take place?

	Guidance notes Q18
Where proposals are indicative, list all local authorities that might be impacted.

	Answer:


	21.
What was the outcome of the consultation with the LA(s) or strategic housing authority(s) (see Disposing of Land and guidance)?

	Guidance notes Q21
Consultation is normally required – see section 2 of Disposing of Land 

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

Please note you should also provide the supporting documentation requested in Part 6 below.

	Answer: 


	22.
Demonstrate that the provider has taken account of the views of any other relevant parties, including the Operating Area of the Agency), or the Greater London Authority for properties in London, as described in Disposing of Land. Add any relevant additional information.

	Guidance notes Q22
List the other interested parties, and provide details of the outcomes of the consultation, if relevant to this application, or write N.A.

	Answer:


Part 6 – Supporting documents and information

	23.       Please state the supporting documentation included with the application:

	Guidance notes Q21
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.

23C - A copy of the full minutes of the meeting at which the provider’s governing body agreed the programme should be provided. It is not necessary to attach the paper recommending the programme, although the regulator reserves the right to ask for a copy of this. 

23D - A list of the local authorities that have been consulted should be included, together with evidence that demonstrates that the local authorities affected have been engaged in meaningful consultation and that they understand the implications of the proposals. (We would expect this to include all the local authorities mentioned in Part 5 above). Where large numbers of local authorities have been consulted we recommend the information is summarised on a spreadsheet supported with examples of consultation materials.

	23A
	Programme for disposals 
	

	23B
	Business case if provided on a separate sheet
	

	23C
	Confirmation from public funding body(ies) (e.g. HCA, GLA) that they are satisfied with the proposed treatment of public funding
	

	23D
	Full minutes from board meeting
	

	23E
	Evidence of consultation with affected local authorities.
	

	23F
	Framework Delivery Agreement
	

	23G
	Any other supporting documentation (please list)


	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	24.      Please add here any additional information about the programme.

	


Part 7 – 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 approval given to this application will be subject to conditions, and that disposals made under an approved programme will also be subject to those conditions.  The Applicant undertakes to comply with any conditions.  The conditions applied will be those appropriate to this application, but are likely to include requirements regarding the following: 

· compliance with specific conditions in Category 5 and with general conditions in Part II of the General Consent

· repayment or recycling (as appropriate) of any public financial assistance relating to any disposal made under an approved programme of disposals will be in accordance with any conditions attaching to the giving of such assistance and any applicable legal requirements
· the dwellings continuing to be social housing after disposal pursuant to an approved programme
	SIGNED FOR AND ON BEHALF OF THE APPLICANT

	Signature
	

	Date of signature
	

	Name of the signatory (please write clearly)
	

	Position or job title of the signatory


	

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

	Email
	

	Phone
	


APPENDIX to DC3 Form
CONDITIONS IN CATEGORY 5 AND IN PART II OF THE GENERAL CONSENT 2015

PART II - GENERAL CONDITIONS APPLYING TO DISPOSALS
A Private Registered Provider may make a disposal under part I of this General Consent (for this purpose disregarding category 6) if all the relevant conditions below (and, where applicable, those specified in the relevant category, but subject to any disapplication or variation of the following conditions specified in the relevant category) are met. 

Conditions

1.
The disposal shall adhere to all relevant law and comply with the Private Registered Provider's governing document and all regulatory requirements.

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 I 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 or employee of the Private Registered Provider shall certify to the disponee in a form specified by the regulator:

· that the provisions of section 172 of the Act or Section 133 of the Housing Act 1988 or Section 171D of the Housing Act 1985 as appropriate 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; and

· 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 to the disponee;

· the identity of the disponee;

· the date of the disposal; and

· if one was required, the valuation obtained in accordance with General Condition 3B

and supply or make this available to the regulator if requested.
7.
If the disposal is of a Social Housing Dwelling funded by Capital Grant or by Financial Assistance from the Homes and Communities Agency or the Greater London Authority, the Private Registered Provider should consult the Homes and Communities Agency’s Affordable Housing Capital Funding Guide and any other terms (including under contractual arrangements) under which grant was given, or the equivalent publication of the Greater London Authority in respect of a disposal in Greater London, to see whether the disposal is one that calls for the repayment or recycling of the Capital Grant or Financial Assistance. 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 any businesses trading for profit in which those parties have an interest.

SPECIFIC CONDITIONS IN CATEGORY 5

· In addition to the certification required by General Condition 5, a Private Registered 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 regulator and approved by the regulator. 

· The Private Registered Provider must carry out an independent audit (which need not be an external audit) and prepare a report on its use of this category of consent every twelve months from the date of the regulator's approval of the policy. A copy of the report must be provided to the regulator on request


Page 2

