Salford City Council - Record of Decision

We, Councillor Derek Antrobus Lead Member for Planning, in exercise of the powers conferred on me by the relevant paragraphs of the Scheme of Delegation of the Council do hereby note that the Council will:
1. approve the policy of continued investment to address the issue of Affordable Warmth as a key priority for the City of Salford

2. authorise officers through the Council’s Capital Investment Strategy process, to seek to secure appropriate levels of funding for this area of work over the next three financial years (2010/2011 to 2012/2013) in real terms
3. authorise officers to engage with key partners with a view to negotiating inward investment in Salford on this basis.

The Reasons are 

· Currently the Council awards the Affordable Warmth Team a budget for its Affordable Warmth Capital Projects on an annual basis. To make the Affordable Warmth Capital projects more effective and efficient, planning over a longer period will make the most of internal budgets. This approach will maximise the level of external investment to improve thermal comfort through our energy suppliers and energy generators partners grants and also the Government’s Warm Front grant scheme.
· A guaranteed Affordable Warmth Capital Budget would provide our key partners with certainty and enable them to plan to invest their resources in Salford over a longer period. 
· The energy efficiency measures installed through this investment could deliver savings of up to £326,728 on the fuel bills of the vulnerable households.

Assessment of Risk 
The consequences of not adopting this proposal would be that the council would not maximise the available external financial resources from our energy suppliers and energy generators Carbon Emission Reduction Target and Community Energy Saving Programme budgets.

The source of funding is; General Fund 
Legal Advice obtained Yes from Ian Sheard Tele: (0161) 793 3084
Financial Advice obtained Yes from Nigel Dickens, Tele: (0161) 793 2585
The following documents have been used to assist the decision process.

(If the documents disclose exempt or confidential information, they should not be listed, but the following wording shall be inserted : "(The relevant documents contain exempt or confidential information and are not available for public inspection)":-
· Partners IN Salford - Affordable Warmth Strategy for Salford (2005) 

· DECC - Community Energy Saving Programme (Consultation Document Feb 2009)

· DECC – Heat & Energy Saving Strategy (Consultation Document Feb 2009)

Contact Officer: Les Laws


Tel No: (0161) 922 8798 

PTO

	*
This matter is also subject to consideration by the Lead Member for Customer & Support Services and Housing and, accordingly, has been referred to that Lead Member for a decision.
	 FORMCHECKBOX 


	
	

	
	

	
	

	*
The appropriate Scrutiny Committees to call-in the decision are the
            Neighbourhoods and Sustainable Regeneration Scrutiny Committees.
	


Signed: Councillor Derek Antrobus
Lead Member for Planning
Date: 3rd November, 2009
*
This decision was published on 3rd November, 2009.
*
This decision will come in force on 11th November, 2009 unless it is called-in in accordance with the Decision Making Process Rules.

