
SALFORD CITY COUNCIL - RECORD OF DECISION

I Harry Seaton Director of Housing Services in exercise of the powers conferred on me by Paragraph 6(b)(xiii) of Section Fof the Scheme of Delegation of the Council, and following consultation with Councillors Warmisham and Hunt being the Lead and the Deputy Lead Member, respectively, for the Housing Service function, do hereby authorise

The approval of a House in Multiple Occupation grant of up to £22,200, inclusive of grant administration fee for the property at 20 Eccles Old Road, Salford 6

The reasons are

The completion of the above described property improvement scheme combined with the earlier success in this location will contribute to the achievement of the aims of the Housing Strategy in the area.

The proposed the scheme falls within category C of the adopted decision rules for assessing the level of grant support to be given to such properties.

Approval of a HMO grant at the recommended level is appropriate in this case as well as being consistent with the principles of Best Value and the Council’s Community Strategy.

The source of funding is the Private Sector housing Capital Programme

The following documents have been used to assist the decision process:-

None applicable

Signed
...
Dated ..

Director

Signed
...
Dated ..

Lead Member

Signed
...
Dated ..

Deputy Lead Member

Contact Officer M.J. Stanney

Tel. No. 0161 925 1157

* This decision is not subject to consideration by another Director

Report to the Lead Member and Deputy Lead Member for Housing Services

Report of the Director of Housing Services

Subject: 20 Eccles Old Road, Salford 6 - approval of a House in Multiple Occupation (HMO) grant.

Date of Meeting:
3 August 2001

Purpose of Report.

To seek approval for a HMO Grant that is outside the scope of the current scheme of delegated authority to officers.

Financial Implications

The cost to the City of Council of approving a maximum HMO grant for this property, in line with the recommendations of this report would be £22,200, inclusive of grant administration fee.

Provision exists within the Private Sector Housing Capital Programme for the financial year 2001/02 to meet this cost.

Background

A location plan is attached.

The property is a semi-detached house, constructed of three storeys, in an Accrington stock brick front elevation.

There is off street parking with access to the side and rear of the property by a shared driveway with number 18 Eccles Old Road which meets the main Eccles Old Road junction at the front of the property.

This property is one of several along Eccles Old Road owned by the same private landlord. In recent years successful renovation and refurbishment schemes have been carried out at 14 to 18 Eccles Old Road under the direction of HMO team. These have produced good quality accommodation for students that have been successfully let and although supported by grant assistance from the City Council the schemes also involved significant investment by the owner.

All three properties have been effectively managed and kept fully occupied. The owner has also carried out a number of improvements to the properties well in excess of the statutory standards, for example provision of enhanced security, e.g. providing secure car parking, fitting infra red security lighting and provision of an intercom door entry systems.

Details

To bring 20 Eccles Old Road up to the standards achieved under the previous schemes will require a comprehensive refurbishment of the property, works will include provision of:

a. an updated heating installations,

b. bathroom sanitary ware,

c. new kitchens,

d. a full automated fire and smoke detection installation,

e. new 3 - phase electrical supply

and a radical overhaul of internal arrangement to provide a student style shared housing provision.

Internal and external improvement will also incorporate upgrading the fire resistance of doors, walls and ceilings throughout the property, window replacement with PVCu, work to rainwater goods, and roof renewals.

The current scheme of delegation of authority to officers calls for any HMO grants in excess of £10,000 to be referred to the Lead and Deputy Lead Members for their decision.

The Lead Member will recall that a set of decision rules were recently adopted to assist in assessing the appropriate level of financial support to be offered in such cases.

The relevant factors in the assessment of this case are as follows: -

(a) the upgrading scheme of this property supports other initiatives,

(b) the improvement of this property will complete the "group scheme" initiative in an area of priority need for better private sector rented housing.

(c) the properties hold a prominent position to major vehicular, and pedestrian routes between the wards Langworthy and Pendleton.

(d) the final condition of all this property will produce sustainable housing.

(e) the owners have demonstrated a financial commitment to six properties in total which is integral to the Council's objective. They have forwarded a business plan illustrating their commitment to uphold their credentials, and they will be funding the majority of the works consistent with the desirable "group" scheme philosophy.

Conclusions

I am satisfied that the completion of the above described property improvement scheme combined with the earlier success in this location will contribute to the achievement of the aims of the Housing Strategy in the area.

I am satisfied that proposed the scheme falls within category C of the adopted decision rules for assessing the level of grant support to be given to such properties.

Further, it is my opinion that approval of a HMO grant at the recommended level is appropriate in this case as well as being consistent with the principles of Best Value and the Council’s Community Strategy.

Recommendation

That a HMO grant of up to £22,200, inclusive of grant administration fee, be approved in regard to 20 Eccles Old Road, Salford.

Report prepared by:

M J Stanney

Report reviewed by:

E.J. Wooderson

c.mjs.report.20ecclesoldroad.190701

