Salford City Council - Record of Decision

I Councillor Peter Connor,

Lead Member for Housing,

in exercise of the powers conferred on me by Section F 6 (a) (viii), of the Scheme of Delegation of the Council do hereby authorise:

· The use of the LPSA1 target 8 grant to promote membership of the City Council’s Landlord Accreditation Scheme through a programme of incentive grants, available to existing and new members of the scheme.

· That such grants should be limited to assisting landlords with the cost of works which contribute to bringing their properties up to the Government’s Decent homes Standard.

· That the value of such grants should be between £150 and £1,500 per property depending on the landlord’s status and the property’s condition; and be conditional on the landlord match funding any grant approved.

· That the use of dedicated resources to support such a programme of grants should be authorised as an exception to the SALFORD CITY COUNCIL, PRIVATE SECTOR HOUSING ASSISTANCE POLICY,2006.

· That the opportunities for joint working between the Landlord Accreditation Service and the City Council’s Handyperson Service be explored, and the use of Helping Hands to undertake grant aided works be promoted to landlords where appropriate.

The Reasons are.

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.

Additionally, I am satisfied that, based on the specific nature of the resources to be used to fund the proposed programme and the strategic benefits that will be achieved, the approval of these proposals as an exemption to the City Council’s published Private Sector Housing Assistance Policy is appropriate.

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.

Options considered and rejected were:

1. Decline to take up the available reward grant.

2. Offer a programme of incentives and benefits that was not dependent on

 securing improvements in the condition of properties.

Assessment of Risk :
Low. The main risk to the success of the proposed scheme is a lack of take-up by landlords. This is unlikely as the scheme has been developed in close consultation with accredited landlords. Additionally, an active advertising campaign will be undertaken to promote the scheme to potential new members.

The source of funding is .

LPSA 1 target 8 reward grant

Legal Advice obtained .

Tony Hatton

Financial Advice obtained .

Nigel Dickens

The relevant documents contain exempt or confidential information and are not available for public inspection

Contact Officer: Caren Kihal, Principal Officer, Housing Market Support

Tel No 0161 793 2835

	*
This decision is not subject to consideration by another Lead Member/Director

	*
The appropriate Scrutiny Committee to call-in the decision is the Environment, Housing and Planning Scrutiny Committee.

Signed: Councillor Peter Connor

Lead Member for Housing

Dated: 15th February 2007
*
This decision was published on 15th February, 2007.
*
This decision will come in force on 23rd February, 2007 unless it is called-in in accordance with the Decision Making Process Rules.

