
[image: image2.jpg]ﬁl

Confederation of Co-operative Housing

)‘A

\(age

HOUSING
CORPORATION

The future relationship between CCH and

the London Federation of Housing Co-operatives
The LFHC is aware that the CCH commissioned a review of how it operates in 2012, leading to a process of change implementation during 2013 and leading up to the CCH’s AGM and conference in 2014.
The major outcomes of the review and the subsequent implementation programme are as follows:

	Outcome 1: Identification that the CCH needs to be clearer about its membership offer to existing and potential members
	Ongoing work: the CCH has just concluded an extensive membership consultation which will result in a clearer membership offer and a revised/realistic fee structure

	Outcome 2: agreement that we need to adopt a rationalised governance structure with a Board structure that meets accepted governance standards
	Ongoing work: the CCH has just held a general membership meeting where we have agreed new model articles and a set of secondary rules enabling us to establish a recruited Board in mid 2014 with appropriate skills levels

	Outcome 3: agreement that we should aim to separate governance and delivery and provide a stable staffing structure
	Ongoing work: following our membership consultation, the CCH is developing a business plan where we will start to employ some staff. We are also in the process of developing formal structures to deliver our growing consultancy work

These changes will mean changes in the CCH’s relationship with the LFHC. The revised CCH membership offer will mean that the CCH needs to have a direct offer to member housing co-operatives and we would not be able to offer the full membership offer to a federal member who then passed it on to housing co-ops that could potentially be CCH members.

As well as, by a large majority, the CCH membership has agreed to governance changes in the CCH which will change the way that our directors and General Council are recruited.
The CCH has held some initial exploratory discussions with LFHC officers (Mick O Sullivan, Greg Robbins and Sue Philpott) and at that meeting it was agreed we would outline what we see as the two available options for the LFHC executive and members to consider.

Option One: the LFHC becomes a London Regional body within the CCH
Under this option, the LFHC would become merged with the CCH, but the CCH, recognising the importance of the London region in relation to co‑operative housing, and the significant differences in the London environment, would:

a) establish a CCH London Committee which would advise the CCH on how the CCH operates in London. The Committee would be chaired by a CCH director, and could include a number of London co-op member and other volunteers (ie. potentially replicating how the LFHC works now).

b) ensure that an identified proportion of CCH resources are devoted to co‑operative housing activity in London. The CCH is currently examining what staffing it will employ following the changes being implemented, but it is likely that there will be some staff resource relating to membership and strategic activity (as well as the CCH ongoing consultancy arrangements which provide support to existing and potential co-operative housing organisations – which currently includes considerable work in the London area).

c) subject to discussions with the London Committee and the wishes of London co-operative housing members, we would anticipate that the LFHC’s co-operative housing forums would be continued.

d) currently the CCH and the LFHC have established independent relationships with the GLA and other London representatives. Under this arrangement, the CCH would establish a single point of contact for stakeholders in relation to co-operative housing in the city.
e) the process of merger would involve the LFHC and the CCH agreeing publicity going to all existing LFHC members inviting them to become members of a merged body.

A merger arrangement would clarify the current confusion and duplicate payments that London housing co-operatives make to the CCH and the LFHC. In our workshop at the recent LFHC Forum, this was identified by attendees as being particularly problematic.

It was suggested to us that a merger arrangement could antagonise the National Federation of Tenant Management Organisations because a merged CCH/LFHC would result in LFHC member Tenant Management Organisations becoming CCH members. We have discussed this matter with the NFTMO and they do not foresee any problems with a merger between the LFHC and the CCH. Indeed if the LFHC chose this option, they would welcome it. The CCH has been a partner organisation to the NFTMO for many years and we have an informal agreement that we do not actively promote CCH membership to TMOs. However, where it makes sense for TMOs to be CCH members, we welcome them as members – and there are some CCH TMO members.
Option Two: the LFHC remains an independent body & a single CCH member
Under this option, the LFHC would remain an independent body operating as it does now but its status within the CCH would change. If it chose to be a CCH member, it would do so as a single member (it is currently recognised as a federal body). The membership offer we are developing for our other members could not be available to the LFHC as a member organisation because we could not put ourselves in a position where the LFHC may pass on the benefits of being a member organisation to housing co-ops who could potentially be CCH members.
At the current time, the CCH has done little work to promote its activities in London (although an increasing proportion of our membership is from London) in order to not clash with what the LFHC does. Under the new arrangements, the CCH will need to promote our activities to London housing co-ops and carry out activities. This could be quite difficult to harmonise with an independent and what would be a competitor LFHC, whether it is a CCH member or not.

The option to be chosen is up to the LFHC. The CCH would request that the LFHC would be in a position to choose how they wish to move forward by the end of March 2014 so that we are in a position to move forward accordingly. The CCH is willing to discuss these options with LFHC members as appropriate.

Nic Bliss - CCH Chair
[image: image1]