

REPORT OF THE DEPUTY DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR HOUSING
FOR FORMAL ON TUESDAY 5th February 2008
TITLE: REVISED LPSA1 REWARD GRANT SPEND (LAS)
RECOMMENDATIONS:

That Lead Member for Housing is recommended to:

1. Approve the revisions outlined in this document for the continued spend on the Reward Grant under LPSA 1 target 8 to assist landlords to meet the decent homes standards and higher levels of membership of the Landlord Accreditation Scheme.
2. Approve withdrawal of previously approved incentives as approved by Lead Member on 15th February 2007
EXECUTIVE SUMMARY:
The aims of the revision to the proposed spend of LPSA1 target 8 funding previously approved by Lead Member on 15th February 2007 are:

· to provide funding to a maximum of £500 to new and existing members of the LAS for the purpose of installing appropriate fire safety and security measures to improve fire safety and security in Salford;

· to provide funding to a maximum of £1500 to new and existing members of the LAS for the purpose of installing an efficient programmable heating system to improve thermal comfort and affordable warmth in Salford;
or, if the property already benefits from an adequate central heating system then
· to provide funding to a maximum of £1500 to new and existing members of the LAS for the purpose of eliminating any Category 1 Hazards or improvements to increase the number of accredited properties achieving the higher levels of membership.
The Code of Standards recognises good property standards and awards a rating per property ranging from C Standard to A Standard, with A being the highest level.
· To withdraw incentives offered as outlined in lead member report 15th February 2007 to members who have not responded. The final response date has now lapsed.
BACKGROUND DOCUMENTS: Lead Member report 15th February 2007
ASSESSMENT OF RISK: Low
· Landlords have experienced some difficulty in securing contractors to carry out works, so the works will be pre-tendered with contractors ready to carry out required works.
SOURCE OF FUNDING: LPSA Reward Grant target 8 (£300,000 remaining)
LEGAL IMPLICATIONS:
Contact Officer and Extension No: Tony Hatton.
Comments: No legal implications have been identified.
FINANCIAL IMPLICATIONS:
Contact Officer and Extension No: Nigel Dickens

Comments: Spend will be resourced from ring-fenced capital funds and has been built in to the capital programme for 2007-08.
COMMUNICATION IMPLICATIONS: The Housing Market Support team will send letters to accredited landlords and those in receipt of housing benefit to inform them of the reward grant and cut-off response date. Landlord licensing and empty properties will also mail out to landlords on their records. All landlords must be or become accredited in order to receive any assistance. If response via these channels does not generate anticipated take-up wider advertising through local press will be carried out.
VALUE FOR MONEY IMPLICATIONS: The promotion of the Landlord Accreditation scheme as proposed will assist in the delivery of a range of strategic goals and add value to a number of existing projects:-

· Linking the availability of grant assistance to the decent homes standard will contribute to meeting the Council’s obligations under PSA7 and result in energy efficiency improvements in line with Salford’s Affordable Warmth Strategy.

· Effective and appropriate information management and sharing will ensure that properties which house vulnerable occupants are identified, and any conditions which may be a cause of concern brought to the attention of relevant colleagues.
· Tenants will be assessed on vulnerability criteria and a Warm Front assessment carried out before any work is approved. Where a tenant is eligible for a Warm Front Grant the application will be referred direct to them.

· Property condition will be assessed on initial visit and after completion of works to record non-decency and decency.
CLIENT IMPLICATIONS: N/A
PROPERTY: N/A
HUMAN RESOURCES: No additional resources required. Associated workload will be allocated to officers within existing and future work plans.

CONTACT OFFICER:
Caren Green Extension No: 2835
WARD(S) TO WHICH REPORT RELATE(S): CITYWIDE
KEY COUNCIL POLICIES: Housing Strategy, Affordable Warmth Strategy

Homelessness Strategy
DETAILS:
1. Background

1.1. Following the successful operation to meet targets of Local Public Service Agreement (LPSA1) for accrediting 400 landlords in 2005, Lead Member approved on 15th February 2007 a reward fund requiring financial contribution from the landlord.

1.2. The qualifying work elements were to be identified when a HHSRS inspection was carried out at the property and agreed between LAS Officer and Landlord. The landlord would them take up quotes and submit for approval based on best value.

1.3. Letters have been sent on 3 occasions with generous time intervals and response from landlord has been poor. All landlords who have replied to the letters will be honoured under original proposals. The date for final response has lapsed and all responders’ are programmed in and accounted for in the budget.

1.4. New proposals are targeted to assist with achieving the decent homes standard and improving affordable warmth. This will also increase the numbers of accredited landlords meeting the higher levels of LAS membership. The Code of Standards recognises good property standards and awards a rating per property ranging from C Standard to A Standard, with A being the highest level.
2. Proposals
2.1
It is now proposed to use the reward grant to further the scheme aims and encourage landlords to achieve a higher level of membership of the accreditation scheme. The code of standard promotes 3 levels of membership and the aim is to progress properties from the Compliance standard (HHSRS) to either the Benchmark standard or the Award standard. A sum of £300k from the LPSA budget has been allocated for this purpose.
2.2
The funding will be used for the following –

· Provide and install improvements to security and fire safety standards in properties

· Provide and install an efficient programmable heating systems to private rented property

· Provide and install work identified to eliminate hazards and for the property to achieve a higher level of membership ranging from C Standard to A Standard.
2.3
Tenants will be assessed and where identified as vulnerable their eligibility for other sources of assistance to the same ends will be explored. Where a tenant is eligible, referral will be made to appropriate agency and landlord informed accordingly.
3. Funding
3.1 It is proposed to fund up to maximum of £500 contribution for the supply and installation of an appropriate security and fire safety system for the property and an electrical report on completion. The contractor will be awarded the work through a tender process.
3.2 It is proposed to fund up to a maximum of £1500 contribution for the supply and installation of an efficient programmable heating system as installed by a contractor on the Affordable Warmth Referral Network to the specification used by Warm Front
or, if the property already benefits from an adequate central heating system then
3.3 It is proposed to fund up to a maximum of £1500 contribution for the elimination of hazards and assist the property to achieve a higher level of membership ranging from C Standard to A Standard.

3.4 It is proposed that properties are accepted to the incentive:

a) On a ‘first come first served basis’ for both incentives

b) Landlords must have the security and fire safety measures in place before applying for 3.2 or 3.3
c)
Landlords can only apply for either 3.2 or 3.3 as directed by LAS
d) The landlord accreditation scheme has final decision on applications.
e) Where a landlord has multiple properties LAS will apply appropriate discretion to ensure fairness in allocation of funding
4. Scheme operation
4.1
The landlord accreditation scheme will be required to produce a schedule of works and:

a) where possible secure the services of contactors appointed the Housing Crime Reduction team through their tender process for target hardening; or

b) obtain three quotes for selected contractors of relevant trades
c) ensure that the quotes are itemised with relevant costing

d) the contractor will be appointed through the tender process.

e) heating contractors will be nominated by the Affordable Warmth Referral Network and quotes received to the LAS prior to commencement of any works

f) landlord to pay up-front their contribution to the heating works to the LAS prior to commencement of works

g) LAS to pay invoices received on completion and final inspection of works

h) certificates received by LAS in respect of gas or electric work will be copied and returned to the landlord on completion.
5.
Publicity
5.1
It is proposed that the details of the scheme will be sent via post to

a)
All members of the landlord accreditation scheme

b)
Landlords on the empty property register

c)
Landlords with properties in selective licensing areas and

d)
Landlords on the Housing Benefit mailing list.

5.2
HMR teams will be circulated letters advertising the scheme for distribution to landlords in their areas.

6. Conclusion
I am satisfied that the proposed programme represents an appropriate use of the LPSA 1 Target 8 Reward Grant and is consistent with the strategic priorities of the City Council.

I am further satisfied that proposed arrangements for the delivery and monitoring of the programme ensure that the maximum benefit is derived from the available funds for the residents of Salford.

Bob Osborne
Deputy Director of Housing and Planning

Part 1

PAGE
1

