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 F of 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 / approve / disapprove (details)

The exercise of the discretion granted by Section 71, Housing Grants, Construction and Regeneration Act 1996 to waive the repayment of the grant in this case.
The reasons are

I am satisfied that in this particular situation there was no intention by the owner to profit from the scheme in anyway, but merely improve the property for his elderly relative and that the decision to sell at this time is a response to an unforeseen change in circumstances.

The source of funding is the Private Sector Housing Capital Programme.

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

Signed
...
Dated ..

Director

Signed
...
Dated ..

Lead Member

Signed
...
Dated ..

Deputy Lead Member

Contact Officer D Caulfield

Tel. No. 0161 925 1379

* This matter is also subject to consideration by the Director of

 and, accordingly, has been referred to that Director for a decision

* This decision is not subject to consideration by another Director

* Delete, as appropriate

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

Report of the Director of Housing Services.

Subject: 20 Legh Street, Eccles, Salford – Waiver of Grant Conditions

Date of Meeting: 10 August 2001

Purpose of Report

To inform the Lead Member and Deputy Member of a breach of grant conditions in relation to a property which has benefited from participation in a group repair scheme (GRS).

To seek approval to waive the repayment of the Group Repair Grant paid in respect of the above property.

Financial Implications

The grant paid towards the renovation of the above property amounted to £7509.36.

If reclaimed the amount would be credited against the Private Sector Housing Capital Programme.

Background

20 Legh Street was one of a number of properties which participated in the recently completed (May 2001) Group Repair Scheme (GRS) covering terraces on Legh Street and George Street, Eccles.

The property is owned by a Mr. P. Bennett of 1 Fourth Avenue, Swinton but had been occupied by his grandmother for many years. Unfortunately, his grandmother passed away on the 3rd May of this year after the group repair work was substantially completed.

Mr Bennett now wishes to put the house on the market and would like a decision from the Council regarding the repayment of the grant.

Details

Section 70 the Housing Grants, Construction and Regeneration Act 1996 imposes a condition on owner-occupiers who participate in a GRS that the property must be occupied by them or a member of their family for a period of five years from the completion of the scheme.

Failure to meet this requirement would constitute a breach of grant conditions. In such circumstances the City Council is able to demand the repayment of all or part of the grant.

In order to comply with the grant conditions following the death of his grandmother the owner would have to relocate into the property from the current family. The owner’s proposal to sell the property would therefore be a breach of the grant conditions as would letting the property.

However, Section 71 of the Act grants the authority discretion in such cases to waive the reclaiming of a grant. The guidance provided by the Government in Department of the Environment, Transport and the Regions Circular 17/96 makes it plain that the main intent of the imposition of grant conditions should be to prevent “profiteering” by home owners who have benefited from the investment of public money.

Concerns amongst owner’s regarding the restrictive nature of the grant conditions have proven to be a major barrier in promoting Group Repair Schemes in various parts of the City.

These difficulties have been recognised by Government who have recently made regulations increasing the discretion of local authorities to waive the reclaiming grants in such cases.

Conclusion

I am satisfied that in this particular situation there was no intention by the owner to profit from the scheme in anyway, but merely improve the property for his elderly relative and that the decision to sell at this time is a response to an unforeseen change in circumstances.

I am further satisfied that by exercising its discretion not to reclaim the grant in this case and the City Council would demonstrate its willingness to respond sympathetically to such changes in circumstances. This would reassure owner’s considering participation in a Group Repair Scheme and improve take up rates for such schemes without establishing any binding precedent or fettering the Council’s discretion in dealing with future cases.

Recommendations

That the Lead Member exercises the discretion outlined above and waives the repayment of the grant in this case.

Report prepared by:

D Caulfield

Report reviewed by:

E.J. Wooderson

C:\MY DOCUMENTS\LEAD MEMBER REPORTS\2001-2002\EJW_AM_20 LEGH ST_13-7-2001.DOC

