City of Salford

Housing Services – Strategy Division

Briefing note on information gathering in relation to 

Best Value Performance Indicator 62.

BVPI 62 is a national performance indicator set by Central Government. It monitors the proportion of unfit private sector dwellings made fit or demolished as a direct result of action by the local authority per annum.

The denominator figure in the calculation is the number of dwellings identified as statutorily unfit for human habitation at the time of the most recent stock condition survey carried out by the local authority.

A citywide stock condition survey has just been completed for private sector properties in Salford that places the number of unfit dwellings at 4,752. 

For information, this represents 8.7% of the private sector stock in the city and, although above the national average of 7.0%, compares well with the regional average for the North West of 10%.

In calculating the numerator the following figures are included:-

1. Properties subject to the service of statutory notices under sections 189 or 352 of the Housing Act 1985 (as amended), where the required works have been completed to the Council’s satisfaction. 

These notices are served on dwellings and houses in multiple occupation (HMOs) respectively, which have been found to be unfit. In each case the notice requires the owner of the property to carry out works to render the property fit with a specified timescale or face prosecution.

Therefore, by definition, properties subject to action under these powers fall within the performance indicator. The service of such notices has been limited in recent years but these powers are now being used more frequently following the recent establishment of a dedicated enforcement team.

The service of these notices is registerable with the Local Registry of Land Charges and detailed computerised and paper based systems are in place to ensure that they are placed on and removed from the Register appropriately.

2. Properties where works have been completed under a Renovation Grant or HMO Grant made under the provisions of the Housing Grant, Construction and Regeneration Act 1996.

The above grants are given to owners of properties that are deemed to be statutorily unfit. In order for the grant to be paid the owner must fully comply with a schedule of works prepared by the City Council. Although the schedule of works may address other issues in addition to fitness, the works specified must render the house fit.

All such grants are subject to an assessment of the owner’s resources.

The system for administering grants is complex and subject to a detailed and strictly observed procedure that has recently been the subject of a review by the Council’s Internal Audit section that praised its completeness, thoroughness and robustness.

All grants are fully recorded both on detailed case files and on the specialist Uniform networked computer system.

The annual return regarding grant activity is the subject to detailed checking by the District Auditor and a matter of routine.

3. Properties which have been acquired with a view to their clearance under the powers conferred by Section 289, Housing Act 1985 (as amended) and properties which are subject to operative Demolition Orders under Section 265, Housing Act 1985 (as amended).

Both of the above powers relate to the demolition of unfit properties therefore dwellings dealt with under them fall within the performance indicator.

Where properties are to be demolished under as part of a Clearance area there can be long delays between the property being acquired and actual demolition. This is due to the fact that such clearance areas are usually linked to compulsory purchase orders (CPOs). The timescales for CPOs are lengthy, commonly 18 months or longer, and can involve the holding of a public enquiry.

Due to these delays Salford, in common with the majority of other Greater Manchester authorities, deem properties to be cleared as “dealt with” for the purposes of the performance indicator on completion of purchase, rather then at actual demolition. This more accurately reflects the work undertaken by the authority and reduces the potential for unpredictability and wide variations in annual performance that could otherwise occur.

In cases where the City Council resolves to make a Demolition Order against a property, appeals can be lodged at a number of stages in the process by a range of interested parties. However, once all of these have been exhausted the order is deemed to be “operative” and the City Council is able to carry out the demolition works in the owners default.

Both of the above courses of action are subject to specific reports to the Lead Member for Housing and expenditure is monitored through the SAP computer system allowing the number of cases dealt with to be readily identified.

The calculation of the actual performance indicator is therefore: -

Number of grants completed + notices complied with + properties acquired + demolition orders made.

Number of unfit dwellings

Shown as a percentage.

E J Wooderson

Head of Private Sector Housing.

