Wyre Forest District Council Private Sector Housing Assistance Policy 2006

SECTION A - THE POLICY

1. INTRODUCTION AND CONTEXT

- 1.1 This Policy covers the work of the Housing Section of Wyre Forest District Council (the Council), implements key elements of the Housing Act 2004 and sets out the guiding principles regarding the assistance provided to persons under relevant legislation dealing with property conditions.
- 1.2 This policy supports the Council's overall aim to secure health and community well-being. It supports the Council's Housing strategy 2004-07 and is set in response to both local identified needs and issues and the national context of Homes for all and the direction set by the Regulatory Reform (Housing Assistance) (England and Wales) Order 2002.
- 1.3 The Council has four key Strategic Housing Priorities two of which are relevant. These are 'Improving Private Sector Housing Conditions' and 'Assisting Older and Vulnerable People to Maintain their Independence'.
- 1.4 Also as detailed in the Council Housing Strategy 2004-07, the Council's Corporate Theme of Enabling Community Wellbeing is supported through this policy. In particular the work of the Private Sector Housing Team enhances Community Safety, Housing and Independent Living and Public Health.
- 1.5 The Community Strategy aims include a better environment and community safety. Discretionary financial assistance, advice and enforcement action that provides for energy efficiency and security measures to dwellings will support these aims. This policy is intended to provide for flexibility in dealing with the needs and context of the local population and the housing stock.
- 1.6 This policy is in line with the current policies of other District Councils in Worcestershire.
- 1.7 This policy sets out the principles for dealing with mandatory Disabled Facilities Grants and the provision of discretionary financial assistance to enable properties to meet the Decent Homes Standard (see Section B).

- 1.8 Assistance and enforcement are both used by the Council when considered appropriate to ensure standards in relation to housing matters. A separate Housing Services Enforcement Policy sets out the enforcement principles. The provision of financial and other assistance will be considered as an alternative to enforcement when considered appropriate and the relevant parts of this policy apply. Factors that will affect the decision to assist or enforce include individual's capabilities, personal circumstances and responsibilities and the legal and social responsibilities of the Council.
- 1.9 This policy seeks to enable the following specific aims:
 - i. Increasing the percentage of vulnerable persons in the private sector whose accommodation meets the 'Decent Homes' standard (see *Appendix 1*).
 - ii. Ensuring adequate conditions in rented accommodation.
 - iii. Meeting the statutory duties of the Council to respond to health and safety issues in housing.
 - iv. Meeting the statutory duties of the Council in relation to provision of housing adaptations for disabled persons.
 - v. Meeting the recognised local needs and circumstances identified in the current Housing Strategy 2004-2007, Community Strategy 2004-2014, Empty Property Strategy 2005-2008, Affordable Warmth Strategy 2004-2007, Community Safety Partnership Strategy 2005-2008, and Worcestershire County Community Strategy 2003-2013, (Wyre Forest Matters) and Supporting People Strategy 2005 2010, regarding house conditions and their affect upon health and safety.
- 1.10 The relevant Legislation is as follows:
 - The Regulatory Reform (Housing Assistance) (England and Wales) Order 2002
 - The Housing Grants, Construction and Regeneration Act 1996
 - The Housing Act 2004
 - The Housing Act 1985
- 1.11 Whilst this policy sets out the principles upon which actions are based, it is not the purpose of this policy to set out in full the detailed procedures for various forms of assistance.
- 1.12 This policy replaces the Wyre Forest District Council Private Sector Housing Assistance Policy 2003.

2. **COUNCIL DUTIES AND POWERS**

2.1 The relevant legislation and regulations provides that housing assistance may be offered by the Council in accordance with this policy towards the cost of:-

- i. the improvement, repair or adaptation of living accommodation, including mobile homes and house boats
- ii. payment of legal and administrative costs to those people who take out loans for the above purpose(s) through partner organisations
- 2.2 The Council may specify in detail the purposes for which applications for assistance are to be invited and may specify different purposes from time to time to reflect current priorities, identified problems in a specific area and budgetary constraints.
- 2.3 The Council provides mandatory disabled facilities grants for adaptations to properties under the Housing Grants Construction and Regeneration Act 1996.
- 2.4 Discretionary financial assistance will be provided through using Decent Home Assistance (see *Section C*). This replaces the discretionary grants provided under the Wyre Forest District Council Private Sector Housing Assistance Policy 2003.
- 2.5 The mechanism for considering housing conditions has fundamentally changed due to the Housing Act 2004 which has brought in the use of the Housing Health and Safety Rating System (HHSRS) (see Section D) as a replacement for the fitness standard. Assessments of accommodation using this system guides towards actions needed to safeguard the health and safety of persons that may be affected. It is therefore essential that the use of enforcement powers or discretionary assistance responds to identified hazards and in particular officers act to deal with such hazards in a prioritised way in relation to the hazard rating that is assessed.
- 2.6 The Council is required to act regarding any Category 1 hazards identified and this sets the baseline standard. However the Council is also required by Government to increase the percentage of vulnerable persons in the private sector who are living in accommodation that meets the 'Decent Homes' standard. The Government has required Local Housing Authorities to increase the percentage of vulnerable people living in the private sector who are living in a Decent Home to 70% by 2010. The estimated figure in 2005 was 62% however more accurate estimation will be possible following a Stock Condition Survey to be carried out in 2006. Some of the elements of this standard are enforceable where appropriate however some are not and therefore other tools, including financial assistance, are needed to achieve the improvements. Enforcement action is covered by the Private Sector Housing Enforcement Policy.
- 2.7 Alternative sources of funding are encouraged where appropriate, for example Warm Front Grants for energy efficiency works. Normally Decent Home Assistance will only be provided where such alternatives are not available or the alternative source of funding still leaves a funding gap.

- 2.8 The North Worcestershire Care and Repair Agency will continue to be supported in part by funding from the Council, including fees for acting as an Agency in the administration of mandatory grants and discretionary financial assistance. They are also able to investigate and provide other mechanisms of funding and assistance to meet the aims of this policy and its functions. This may include third party grants, loans, equity release etc. Any such mechanisms should be in line with those provided in North Worcestershire Authorities and be agreed by the Council.
- 2.9 Although not governed by Council Standing Orders in relation to procurement, as the payment of any assistance given is due principally to the applicant and not the builder. However, Standing Orders Act as a reference for determining the administration of procedures regarding obtaining quotes etc.
- 2.10 The provision of mandatory grants and discretionary financial assistance will be subject to internal auditing and external auditing to ensure adequate procedures are in place and followed and that there is an appropriate use of public funds.
- 2.11 The Council will continue to work with the voluntary sector including the Citizen's Advice Bureau, Age Concern, SSAFA (Soldiers, Sailors and Airforce Services Help) and other agencies including local Housing Associations and the Warwickshire and Worcestershire Energy Efficiency Advice Centre (WEEAC), in order to facilitate their roles in helping vulnerable people.
- 2.12 Disabled Facilities Grant procedures will be amended in due course to take into account the principles set out in the North Worcestershire Code of Practice for Home Adaptations, subject to future approval by the Council. Specific principles set out in this policy will however take precedence. The North Worcestershire will be reviewed regularly subsequent to initial agreement and adoption.

3. MANDATORY DISABLED FACILITIES GRANTS

- 3.1 The procedures and provisions of applications, test of resources, approvals, payments etc are contained in the Housing Grants Construction and Regeneration Act 1996 and subsequent regulations, circulars and orders made there under.
- 3.2 The maximum amount payable for a Mandatory Disabled Facilities Grant will be £25,000. This figure may be amended by Government direction.
- 3.3 Grants will be provided for the provision of facilities as per the Act and amendments thereof. Grant assistance will not be payable for routine maintenance or repair of existing facilities.

- 3.4 Discretionary Disabled Facilities Grants will not be made available. Where works requested are in excess of £25,000 or considered to be unreasonable given the age and condition of the property, alternatives including the following will be considered:
 - Referral to Social Services for their consideration of providing additional resources.
 - b) Alternative schemes of work, including modular buildings.
 - c) Provision of funding to enable a move to alternative accommodation with funding for adaptations to the new accommodation.

4. PROCESSING OF GRANTS AND ASSISTANCE

- 4.1 Disabled Facilities Grant applications are submitted to the Council for consideration for approval through the North Worcestershire Care and Repair Agency or the Community Housing Group. The professional advice of Occupational Therapists is considered in the determination of an approval and any prioritising of cases that may be required.
- 4.2 Enquiries regarding discretionary financial assistance i.e. Decent Home Assistance (see *Section C*) will result in Council officers assessing the property in relation to the HHSRS and the decent homes standard. Decent Home Assistance will be processed by North Worcestershire Care and Repair Agency.
- 4.3 The Council will process enquiries, applications, notification of approval or rejection, payment of invoiced works and other matters in a reasonable timescale which are monitored in order to ensure no undue delay in facilities becoming available for use by applicants. Further the Council requires that Agencies act in the same manner in accordance with the principles set out in this policy where relevant. It is a legal requirement at the time of drafting this policy (April 2006) that the Council must determine to approve or refuse a DFG grant applied for within 6 months. Further, the works must be carried out within 12 months of approval.
- 4.4 The Council, in part through the Community Housing Group and the North Worcestershire Care and Repair Agency, will monitor timescales of stages in the processes involved in providing assistance and will also monitor satisfaction of the persons assisted.
- 4.5 The Council will continue to support and encourage the expansion of the role of Agencies where considered to be for the benefit of the local community. The Council will continue to use the North Worcestershire Care and Repair Agency as the main conduit for mandatory and discretionary assistance to the private sector.

5. APPLICATION FOR ASSISTANCE

- 5.1 An application for a DFG or Decent Home Assistance shall be in a form prescribed by the Council and may include all or some of the following information:
 - i. full particulars, including where relevant, plans and specifications of the works for which the assistance is sought
 - ii. For applications above £1,000 at least two estimates will normally be required from different contractors of the cost of carrying out the eligible works, unless the costs are less than £10,000 and the Council is satisfied that costs submitted are in line with the Council's costed schedule of standard items.
 - iii. particulars of any professional fees and other charges which may relate to the preparation for and the carrying out of the eligible works
 - iv. proof that the applicant is the owner or a tenant of the dwelling
 - v. consent in writing from all owners of a dwelling for the carrying out of assisted works.
 - vi. For Decent Home Assistance, an undertaking to repay the financial assistance provided upon disposal of the dwelling.
 - vii. From a landlord, an undertaking to let the dwelling as residential accommodation for at least one year. The Council will seek to ensure nomination rights for housing of appropriate persons from the waiting list.
- 5.2 An enquiry will not be considered to be a properly made application unless all the relevant requirements have been met including provision of the documents detailed above.

6. EXCLUSION OF WORKS ALREADY CARRIED OUT

6.1 The Council will not approve an application for assistance if the eligible works have been carried out before the application is approved except:-

Where the relevant works have begun but not completed the application may be approved if the Council are satisfied that there are good reasons for beginning the works before the application was approved

6.2 Where an applicant requests a change of builder after a formal approval of a grant, the applicant must provide a letter signed by the original contractor to the effect that he has no objection to the change. Unless the original contractor states that he is no longer prepared to carry out the works on the basis of his estimate an increase in grant will not be considered.

6.3 Where an approval of a grant is delayed beyond 6 months from the date of the builder's estimates by the Council for any reason, the applicant will be given the opportunity of obtaining and submitting a revised estimate from the same builder.

7. **DECISION AND NOTIFICATION**

- 7.1 The Council will notify an applicant for assistance whether the application is approved or refused. The notification will be in writing as soon as reasonably practicable, and, in any event not later than six months after the date that the full application received.
- 7.2 If the application is approved, the notification will specify the value of the assistance, the value of the applicants contribution if any, and the cost of any agency fees.
- 7.3 The application is refused the Council will explain the reason for refusal and applicant informed of the mechanism for review of the decision should any of the facts upon which the decision was based be demonstrated to be incorrect.
- 7.4 If the Council are satisfied that owing to circumstances beyond the control of the applicant the cost of eligible works is increased or decreased they may re-determine the amount of assistance and notify the applicant accordingly.

8. PAYMENT OF ASSISTANCE

- 8.1 The Decent Home Assistance will be provided in accordance with the following hierarchy:
 - a) Level of client's own savings that are reasonably available
 - b) Client's ability to access alternative sources of funding such as charities
 - c) Client's ability to extend a mortgage or secure an affordable loan
 - d) Provision of funding through Decent Home Assistance when the above means have been considered and found not to be able to meet the assessed need regarding the property.
- 8.2 It will be at the discretion of the Head of Planning, Health and Environment or his nominated representative to be able to consider applications beyond the normal scope and criteria for assistance if such an application would help the Council meet its strategic objectives.
- 8.3 The assistance will only be paid if:
 - i. the eligible works are completed within the time specified on the approval document (normally 12 months)
 - ii. the eligible works are carried out in accordance with such specifications the Council may determine

- iii. the eligible works are carried out by one of the contractors whose estimate accompanied the application
- iv. the eligible works are executed to the satisfaction of the Council or the relevant Agency.
- v. the Council is provided with an acceptable invoice, demand or receipt for payment for the works and any professional fees and other reasonable ancillary charges. For this purpose an invoice, demand or receipt is acceptable if it satisfies the Council and is not given by the applicant or a member of his family
- 8.4 Where it has been agreed that the applicant or a member of his family has carried out the work himself, payment will only be for the cost of materials and invoices etc. must be provided in respect of the materials. Applicants electing to do work on a 'do it yourself' basis are not required to be on the List of Contractors. They will, however, be required to achieve a satisfactory standard of workmanship and comply with Codes of Practice, regulations etc. including Building Regulations and any planning requirements in a similar manner to builders on the list.
- 8.5 The Council will, subject to the applicants agreement, normally pay the assistance directly to the contractor(s), either in instalments (with a maximum of 90% of the grant value) as work proceeds or in one lump sum following completion of works.
- Where assistance is payable, but the assisted works have not been executed to the satisfaction of the applicant, the Council may, at the applicants request and if they consider appropriate to do so, withhold payment from the contractor. If they do so they may make payment to the applicant instead.
- 8.7 The agency fee for processing Disabled Facilities Grants will be 10% of the eligible expenses. The agency fee for processing Decent Home Assistance will be 10% with a minimum £50 fee. Agency fees are included in the repayable amount of Decent Home Assistance.

WORKS COVERED BY INSURANCE POLICIES/LEGAL CLAIMS

- 9.1 Where a grant or assistance is approved, a condition will be imposed requiring the applicant to pursue any relevant claim against an insurance company or third party for:
 - a) claims for personal injuries where the applicant is in respect of works required under a Mandatory Disabled Facilities Grant:
 - b) claims on the applicant's property insurance or on a third party where the application is in respect of works for which Decent Home Assistance has been given and to repay the financial assistance provided out of the proceeds of such a claim.

- 9.2 Where, before a grant or assistance is approved, it is found that an applicant can make an insurance claim, the insurance company will be requested to confirm in writing the level of their liability, if any.
- 9.3 The level of grant or assistance will be reduced by an amount equivalent to the insurance company's liability.

10. **REBUILDING**

10.1 Financial Assistance will not normally be given on works which entail the virtual rebuilding of a dwelling, a substantial part of the original structure must be incorporated in the end product and the original structure must predominate.

11. **ALTERNATIVE WORKS**

11.1 Where a particular item has been specified by the Council as being eligible for grant aid or financial assistance, an applicant may elect to substitute that item at his own expense (if any) for an equivalent or better item, or may do alternative works which achieve the same objective as the original specified. The substitution or alternative work must not raise the risk to health or safety of occupant of the house and others and must be agreed by the Council. Where alternative works are carried out which cost less than the specified grant or assistance, this will be recalculated accordingly.

12. TENANT'S APPLICATIONS

12.1 The Principal Environmental Health Officer (Housing) or the Housing Services Manager will exercise discretion in deciding whether a tenant's application should be entertained in cases where a landlord refuses to provide a 'certificate of intended letting'.

13. CARAVANS, HOUSEBOATS, SHACKS AND CHALET PROPERTIES

13.1 The Provision of grants/assistance is allowed for caravans and houseboats used as main residence, subject to meeting other eligibility requirements. It will not normally however be allowed for in the case of 'shacks' and chalet type structures. There are a number of these in the District and grants/assistance could only be provided in the event of a Certificate of Lawful Use being in place and the works will still need to meet building regulations standards and be either exempt from planning consent or be in receipt of planning consent/ approval. Shack properties are those that are identified in the Wyre Forest District Council Shack Site Survey carried out in 1979. Holiday residences and second homes (as defined by Council Tax) will not be provided with grants/assistance.

14. PROVISIONS RELATING TO THE DEATH OF AN APPLICANT

- 14.1 Where an applicant dies either
 - a. after liability has been incurred for any preliminary or ancillary services or charges

or

b. after the relevant works have begun and before the date by which works should have been completed;

the Council will normally pay those services or charges incurred and/or pay grant or assistance in respect of the works carried out and other relevant works covered by the application. A charge on the property will be made in order to recover any discretionary assistance provided.

15. REPAYMENT WHERE APPLICANT IS NOT ENTITLED TO A GRANT OR ASSISTANCE

15.1. If an application for assistance is approved but it subsequently appears to the Council that the applicant, (or in the case of a joint application, any of the applicants), was not, at the time that the application was approved, entitled to assistance of that description, no payment shall be made or, as the case may be, no further instalments shall be paid. Furthermore the Council may demand that any payments that have already been made be repaid forthwith, together with interest from the date on which they were paid until repayment, at such a reasonable rate that the Council may determine.

16. REPAYMENT ON CHANGE OF OWNERSHIP

- 16.1 Decent Home Assistance, but not Disabled Facilities Grants, will be repayable on demand, on disposal of the property or part of it, in accordance with the provision of Sections 44 to 55 of the Housing Grants, Construction and Regeneration Act 1996. The financial assistance provided will be registered as a local charge on the property.
- 16.2 Any money recovered through repayment upon disposal of the property will be recycled into the Decent Home Assistance scheme to be available for new applications. The money is held within the Council 'Single Housing Capital Pot'.

17. RECOVERY OF EQUIPMENT ETC. PROVIDED

17.1 Additional conditions may be imposed on the provision of assistance including the right to recover specialist equipment when no longer needed, for example stairlifts and modular buildings.

18. LIST OF CONTRACTORS

- 18.1 A list of contractors will be maintained (by the Private Sector Housing Team and the Care and Repair Agency) and all grant applications will be asked to use contractors from the list to carry out grant aided work.
- 18.2 Any contractor will be considered for inclusion in the list and admission will be subject to assessment in the following respects: -
 - a) that the contractor can show a satisfactory standard or workmanship in the whole range of works likely to be encountered. This standard to be demonstrated by inspection of recently completed jobs.
 - b) that the contractor can demonstrate good, honest and ethical business relations with his clients.
 - c) that sufficient provision has been made for the Health and Safety of employees, clients and members of the public.
 - d) that the contractor has valid public liability insurance cover for a minimum of £5 million.
- 18.3 Where a contractor has been accepted provisionally for inclusion on the list, he will serve a probationary term which covered the first 3 completed grant aided jobs. Continued inclusion will depend on a satisfactory performance during the probationary period.
- 18.4 Where a contractor on the list performs unsatisfactorily (for any reason) the Principal Environmental Health Officer (Housing) will give notice in writing that a report will be considered by the Housing Services Manager which may lead to removal from the list. The Housing Services Manager may resolve to expel the contractor from the list or retain him with or without conditions.
- 18.5 Contractors who cease trading and create a successor company will be removed from the list until a new application has been submitted and approved.
- 18.6 In assessing whether a particular contractor is performing satisfactorily, regard will be paid to:
 - a) Compliance with statutory requirements.
 - b) Compliance with relevant national Codes of Practice.

- c) Compliance with Council standards and procedures.
- d) Use of building materials in accordance with manufacturer's specifications.
- e) Justified complaints from grant aid recipients.

19. **COMPLAINTS**

19.1 Any unresolved dispute may be referred through the formal Council complaints process operating at that time.

20. CONSULTATION

- 20.1 This policy has been developed through consideration of the current and planned policies of neighbouring Worcestershire Authorities, liaison and briefing with Council Members and Officers and partner organisations including North Worcestershire Care and Repair and Community Housing Group.
- 20.2 Any comments or ideas regarding this policy and the functions of assistance and enforcement are welcomed. Comments and complaints can be directed to the Housing Services Manager via the Council website comments page or in writing to the Council offices. All comments and complaints will be responded to.
- 20.3 In addition, customer satisfaction will be monitored and results considered in reviewing procedures and this policy in due course.
- 20.4 The Council will maintain local performance indicators for inspections, on a risk based priority system, and grants and assistance processing times.

DECENT HOMES AND VULNERABLE PEOPLE DEFINITIONS

Decent Homes

The Office of the Deputy Prime Minister issued guidance in February 2004 that a home is decent if it meets the following four criteria:

1. It meets the current statutory minimum standard for housing i.e. it has no category 1 hazards present.

2. It is in a reasonable state of repair

Dwellings which fail to meet this criterion are those where either:

- one or more of the key building components are old and, because of their condition, need replacing or major repair; or
- two or more of the other building components are old and, because of their condition, need replacing or major repair.

3. It has reasonably modern facilities and services

Dwellings which fail to meet this criterion are those which lack three or more of the following:

- a reasonably modern kitchen (20 years old or less);
- a kitchen with adequate space and layout;
- a reasonably modern bathroom (30 years old or less);
- an appropriately located bathroom and WC:
- adequate insulation against external noise (where external noise is a problem);
- adequate size and layout of common areas for blocks of flats.

 A home lacking two or less of the above is still classed as decent therefore it is not necessary to modernise kitchens and bathrooms if a home passes the remaining criteria.

4. It provides a reasonable degree of thermal comfort

This criterion requires dwellings to have both effective insulation and efficient heating

Vulnerable People

Vulnerable groups which should be targeted for assistance are those who may be particularly at risk of suffering health and safety problems as a result of poor housing conditions in situations where they do not have the resources or support to undertake remedial action themselves.

Such key groups which local authorities and others will wish to consider as priorities are:

- Families with children;
- Households of older people beyond working age;
- Those suffering for long tem illness and disability.

For the purposes of measuring this target this group are identified as those who are in receipt of one or more of the principal income related or disability benefits.

For the purposes of establishing the national 2001 baseline the benefits taken into account were: income support, housing benefit, council tax benefit, disabled persons tax credit, income based job seekers allowance, working families tax credit, attendance allowance, disability living allowance, industrial injuries, disablement benefit, and war disablement pension.

Benefits and eligibility criteria may change year on year, impacting on the number of households classified as vulnerable. Where this happens, some of the change in the proportion of vulnerable households in decent private sector homes may result from the impact of benefit changes rather than a change in housing conditions.

Since 2001 changes to the tax credits used to establish the baseline have been introduced which have necessitated changes to the list of benefits used to determine vulnerability:

- households in receipt of pension credit are defined as vulnerable; households in receipt of either working tax credit which includes a disability element, or child tax credit, will be defined as vulnerable if they have a relevant income of less than 14,200 (this limit is irrelevant if they receive other eligible benefits);
- working families tax credit and disabled persons tax credit have been removed from the list.

DETAILS OF DECENT HOME ASSISTANCE SCHEME

Discretionary financial assistance (non disabled facilities grants) are made available at the discretion of the Council and subject sufficient financial resources being available, as well as any set eligibility criteria.

There will be a minimum period of ten years between successive financial assistance applications.

1. Persons eligible to apply for Decent Home Assistance

- 1.1 Any person who makes application for assistance must
 - a. live in the dwelling as his/her only or main residence or
 - b. have an owners interest in the dwelling or be a tenant or licensee of the dwelling, alone or jointly with others and
 - c. have the owners consent in writing to have works carried out and
 - d. satisfy such tests of financial resources as the Council may impose, and alter from time to time, to identify those who vulnerable or potentially vulnerable due to works required to the dwelling. These tests shall be maintained in detailed procedures subject to internal audit.
 - e. Ensure that no breach of statutory requirements occurs, for example any necessary planning consent is obtained, planning conditions are adhered to and building regulation requirements met.
 - f. Residential Social Landlords or their tenants will not be eligible for financial assistance.
- 1.2 The applicant or occupant of the dwelling must be either vulnerable or liable to be vulnerable should they have to meet the full cost of works required themselves. A test of the financial means available to the applicant/household will be made in order to help determine this.
- 1.3 For any discretionary financial assistance, except assistance to enable an empty property back into use, the applicant must have owned and occupied the dwelling subject of the grant application for at least three years prior to the date of application.

2. Eligible Works

2.1 Assistance is only aimed at works to reach the Decent Homes standard. It is not intended to replace enforcement action that can be taken where considered appropriate.

- 2.2 Eligible works for Decent Home Assistance will include any works deemed necessary to bring the dwelling up to the decent homes standard. This includes for the provision of basic facilities, specific measures in addition to existing facilities such as security or energy efficiency work and works needed to deal effectively with category 1 hazards under the Housing Health and Safety Rating System.
- 2.3 Decent Home Assistance for tenanted properties will not ordinarily be provided for works to deal with a category 1 hazard but be reserved for bridging any gap between works required by law and the Decent Homes Standard. Assistance will be provided only upon action by the tenanted dwelling's owner/landlord to first meet statutory requirements, to the satisfaction of the Council. Work to Houses in Multiple Occupation will be eligible as will other forms of tenanted property.
- 2.4 Should finances be available, consideration may also be given to works to prevent deterioration of the dwelling below the Decent Home standard. In particular a mechanism will be provided for achieving very minor cost works that prevent dwellings from falling below the Decent Home standard, for example slipped tiles that will in time lead to a significant health impact.
- 2.5 Empty properties will only be considered for Decent Homes Assistance when demonstrated that alternative options have been considered are not financially viable.
- 2.6 Financial Assistance will not normally be available for:
 - a) repair/replacement of porches, conservatories, outbuildings etc
 - b) cosmetic repairs or redecoration
 - repair/replacement of windows and doors unless their condition poses a serious risk of injury to the occupant or members of the public
 - d) provision or repair of central heating systems unless necessary to provide hot water
 - e) completion of DIY jobs started by the occupant or others
 - f) works which are covered by a household insurance policy
- 2.7 All aided Chemical Rising Damp Proofing Work will be carried out by a firm registered for Quality Control under ISO9002. All grant aided Chemical Rising Damp Proofing work will be covered by a 30 year underwritten guarantee (in terms which satisfy the Housing Services Manager) issued by the Chemical Fluid manufacture or an independent insurer in addition to the installer's guarantee.

3. Prior qualifying period

- 3.1 For Decent Home Assistance the Council may specify a period of time during which the applicant must have lived in the dwelling as his/her only or main residence prior to the date of application for assistance and may specify different periods for different purposes.
- 3.2 Assistance, other than Disabled Facilities Grants, will only be considered for properties, which are at least 10 years old.

4. Amount of assistance

- 4.1 Assistance will be provided up to £15,000. Any remaining cost of works required to make the dwelling decent must be met by the owner. It shall be a requirement that the Decent Homes standard be met to the satisfaction of the Council in order to release payment of the financial assistance. This maximum amount can only be surpassed upon the discretion of the Housing Services Manager.
- 4.2 The Council has the discretion to waive all or part of the repayment or delay the repayment of all or part of the repayments of discretionary financial assistance provided. The circumstances under which this discretion may be exercised are:
 - i. A disposal made where the relevant person can demonstrate financial hardship if all or part of the assistance was repaid
 - ii. A disposal of rented accommodation, where the assistance provided has been of no direct financial benefit to the owner, for example provision of a fire alarm system or energy efficiency measures. In these cases repayment of half the cost of works will be normal.
 - N.B. 'Disposal' is defined for the purposes of this policy as the conveyance of the freehold or the granting of a lease in excess of 21 years.
 - 'Relevant person' is defined as the person who would normally be liable to re-pay the financial assistance to the Council.
- 4.3 This discretion is given to the Housing Services Manager to decide whether all, part or none of the grant should be repaid, after full consideration of each case.
- 4.4 Any condition creating a liability to repay the assistance shall be a local land charge. This can be discharged at any time by paying to the Council a sum equal to the assistance provided including any agency fee paid and any interest accrued, or such a lesser amount as the Council may agree in extenuating circumstances.

Certificate of owner-occupation for owner-occupied properties

4.5 Where a certificate of owner occupation accompanies an application for assistance and there is a breach of conditions, repayment of the whole sum, plus compound interest from the certified date, will be demanded.

For tenanted properties

4.6 Where a certificate of intended letting accompanies an application for assistance and there is a breach of conditions repayment of the whole sum, plus compound interest from the certified date, will be demanded.

5. Very Minor Essential Works

5.1 For works under £250 that are obviously minor in nature, yet nevertheless essential to make a property decent, the recovery of financial assistance shall be waived. This will cover for items such as replacing a missing tile or two, levelling paving slabs, provision of a replacement toilet or repair of a plumbing leak. Such assistance will, as with other discretionary assistance, be subject to the person being vulnerable and not able to finance the work from their own resources. Such works will be supervised by the North Worcestershire Care and Repair Agency, using approved contractors with cumulative invoices submitted monthly. The provision of such minor assistance will not preclude the provision of subsequent assistance in accordance with the Decent Home Assistance Scheme. This new approach will be subject to review after 12 months.

HOUSING HEALTH AND SAFETY RATING SYSTEM HAZARDS

Developed from national accident statistics and National Health Service data on injuries, deaths and diseases linked to dwellings.

The hazards are considered and judgements are made as to the likelihood of occurrence of that hazard and the severity of likely outcomes. A score is then calculated that gives the category of hazard. The Council has a duty to act in response to any category 1 hazards it becomes aware of. The Council may also act in response to less significant hazards where considered appropriate.

- 1. Damp and mould growth i.e. Exposure to house dust mites, damp, mould or fungal growths.
- 2. Excess cold i.e. Exposure to low temperatures.
- 3. Excess heat i.e. Exposure to high temperatures.
- 4. Asbestos and MMF i.e. Exposure to asbestos fibres or manufactured mineral fibres.
- 5. Biocides i.e. Exposure to chemicals used to treat timber and mould growth.
- 6. Carbon monoxide and fuel combustion products i.e. Exposure to:-
 - (a) carbon monoxide;
 - (b) nitrogen dioxide;
 - (c) sulphur dioxide and smoke.
- 7. Lead i.e. The ingestion of lead.
- 8. Exposure to radiation.
- 9. Exposure to uncombusted fuel gas.
- 10. Exposure to volatile organic compounds.
- 11. Crowding and space i.e.A lack of adequate space for living and sleeping.
- 12. Entry by intruders i.e. Difficulties in keeping the dwelling or HMO secure against unauthorised entry.
- 13. Lighting i.e. A lack of adequate lighting.
- 14. Noise Exposure.

- 15. Domestic hygiene, pests and refuse i.e.:-
 - (1) Poor design, layout or construction such that the dwelling or HMO cannot readily be kept clean.
 - (2) Exposure to pests.
 - (3) An inadequate provision for the hygienic storage and disposal of household waste.
- 16. Food safety i.e. An inadequate provision of facilities for the storage, preparation and cooking of food.
- 17. Personal hygiene, sanitation and drainage i.e. Inadequate provision of:-
 - (a) facilities for maintaining good personal hygiene;
 - (b) sanitation and drainage.
- 18. Water supply i.e. An inadequate supply of water free from contamination, for drinking and other domestic purposes.
- 19. Falls associated with baths etc i.e. Falls associated with toilets, baths, showers or other washing facilities.
- 20. Falling on level surfaces etc i.e. Falling on any level surface or falling between surfaces where the change in level is less than 300 millimetres.
- 21. Falling on stairs etc i.e. Falling on stairs, steps or ramps where the change in level is 300 millimetres or more.
- 22. Falling between levels i.e. Falling between levels where the difference in levels is 300 millimetres or more.
- 23. Electrical hazards i.e. Exposure to electricity.
- 24. Fire i.e. Exposure to uncontrolled fire and associated smoke.
- 25. Flames, hot surfaces etc i.e. Contact with:-
 - (a) controlled fire or flames;
 - (b) hot objects, liquid or vapours.
- 26. Collision and entrapment i.e. Collision with, or entrapment of body parts in, doors, windows or other architectural features.
- 27. Explosions i.e. An explosion at the dwelling or HMO.
- 28. Position and operability of amenities etc i.e. The position, location and operability of amenities, fittings and equipment.
- 29. Structural collapse and falling elements I.e. The collapse of the whole or part of the dwelling or HMO