	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING SERVICES

 DATE: 20 NOVEMBER 2003

TITLE :
Proposal for the making of a Compulsory Purchase Order in respect of property at 242 Weaste Lane, Weaste.

RECOMMENDATIONS :

The Lead Member is asked to note the results of an assessment carried out in respect of the property at 242 Weaste Lane, Weaste and to authorise:-

1) That the acquisition of the property at 242 Weaste Lane, Weaste, represents the most satisfactory course of action for dealing with the unsatisfactory condition of the premises.

2) The recommendation to Cabinet, that a Compulsory Purchase Order be made under Section 93 of the Local Government and Housing Act 1989 and the Acquisition of Land Act 1981, to secure the acquisition of the property.

3) The Head of Property and Development, to negotiate the purchase of the property by agreement prior to the making and confirmation of the Compulsory Purchase Order.

EXECUTIVE SUMMARY :

This report presents the results of the assessment carried out in respect of 242 Weaste Lane, Weaste and recommends that the property be compulsorily purchased or purchased by agreement subject to the usual statutory procedure.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Weaste Neighbourhood Renewal Assessment

DoE Circular 17/96 Private Sector Renewal – A Strategic Approach

FINANCIAL IMPLICATIONS:

The potential cost of the acquisition has been estimated at being in the region of £12,500. This can be contained within the Private Sector Housing Capital Budget for 2003/04 and future years.

	ASSESSMENT OF RISK:

Low

	

THE SOURCE OF FUNDING IS:

Private Sector Housing Capital Programme

	

LEGAL ADVICE OBTAINED:

Yes

	

FINANCIAL ADVICE OBTAINED:

 Yes

	

CONTACT OFFICER :

Ade Alao - 925 1256

Derek Caulfield – 925 1316

WARD(S) TO WHICH REPORT RELATE(S):

Weaste and Seedley

KEY COUNCIL POLICIES:

Housing Renewal Policy; Housing Strategy; Regeneration

DETAILS (Continued Overleaf):

1. 0

INTRODUCTION

1.1 This report seeks the Lead Member for Housing’s authority to instigate action for the compulsory purchase of the property at 242 Weaste Lane, Weaste in order to deal with its unsatisfactory condition.

1.2 The property lies within the Weaste Renewal Area, which was declared by the Council in April 2003. One of the key objectives of the Renewal Area programme is to deal with problems associated with a number of empty properties in the area.

1.3 The property has remained vacant for more than ten years despite several attempts to encourage the owners to bring it back into use. It is in particularly poor condition and in a state of dereliction and disrepair, and has suffered from persistent vandalism and fire damage on several occasions. Previous attempts by the Council in taking enforcement action have failed to resolve the problems associated with this property. Since 1999 attempts to contact the owners at their known addresses have been unsuccessful. Their whereabouts are now unknown.

1.4 The property is located at a prominent location on a main thoroughfare in Weaste. Its present condition is detrimental to the achievement of the Council’s housing, regeneration and neighbourhood renewal objectives in the area. It has also emerged as one of the key priorities for action identified by local residents through the on-going Neighbourhood Planning process in the area.

1.5 An inspection of the property has been carried out by Council Officers in November 2003. This involved condition, valuation and structural surveys of the premises. The surveys determined that the property is unfit for human habitation as defined by section 604 of the Housing Act 1985.

1.6 A detailed assessment has been carried out which established that the most satisfactory course of action is the making of a compulsory purchase order for the property.

2.0
POWERS AVAILABLE TO THE LOCAL AUTHORITY
2.1
Following the declaration of the Weaste Renewal Area by Cabinet in April 2003, the following powers became available to the local authority:

a) Section 93(2) of the Local Government and Housing Act 1989 which empowers authorities to acquire premises consisting of, or including, housing accommodation to achieve or secure their improvement or repair; their effective management and use; or, for the well-being of residents in the area.

b) Section 93(4) of the 1989 Act, which empowers authorities to acquire land and buildings for the purpose of improving amenities in a Renewal Area.

3.0
OPTIONS
3.1
Having identified the premises as unfit for habitation the local authority has a duty to consider what is the most satisfactory course of action to deal with the premises. Guidance on this is contained in Annexe B of the DoE Circular 17/96.

3.2 An assessment of the property identified the following options as being possible:-

a) Compulsory purchase or purchase by agreement followed by the sale of the property to a person/s able to undertake its refurbishment.

b) Provision of an individual grant to allow the owner to renovate the property.

c) Compulsory purchase or purchase by agreement followed by the demolition of the property and landscaping of the site.

3.3 Approaches made to a number of local Housing Associations have indicated that they might be willing to acquire the property following compulsory purchase and effect its refurbishment. This would have the effect of bringing back into use a previously substantial property and maintaining the integrity of the terrace of houses.

3.4 Provision of an individual renovation grant is not considered an acceptable option in view of the high cost of refurbishment in relation to the value of the property. Nor is it considered appropriate in view of the owners’ unsatisfactory management record and their unwillingness to co-operate with the Council.

3.5 Compulsory purchase of the property followed by demolition would have the disadvantage of creating a vacant site within a terrace of properties. In addition to the costs of demolition substantial costs would be incurred in providing new gable skins for the properties either side. Demolition would also have the effect of destroying the visual integrity of the terrace. This option is not considered acceptable unless all attempts to sell the property on to a willing buyer are unsuccessful.

4.0
COSTS
4.1
Indicative costs have been obtained from the Property Development and Engineering Design Section.

· Purchase cost £12,500 (Value if renovated £47,000)

· Demolition cost (including making good to exposed elevations) £32,200

· Landscaping of residential site area £2,000

5.0
CONCLUSIONS
5.1
This report presents the results of an assessment carried out in respect of the property at 242 Weaste Lane, Weaste.

I am satisfied that:-

1) The current owner of 242 Weaste Lane is unlikely to carry out any remedial work to the property to bring it back into use.

2) The acquisition of the property by the Council will afford the most practical way of securing the long-term future of the property either by renovation, alternative use or demolition.

Bob Osborne

Head of Housing

